

SEO zaawansowany audyt : strategie i metody optymalizacji witryn internetowych dla wyszukiwarek / Marco Maltraversi, Davide Prevosto, Giovanni Sacheli. – Wydanie I. – Warszawa, 2021

Spis treści

Przedmowa (<i>Craig Campbell</i>)	19
Czym jest dla mnie audyt SEO	19
Jakich narzędzi używam	20
Od czego zaczynam analizę	20
Bazy	20
Linki wewnętrzne	21
Prędkość witryny	21
Kontrole dodatkowe	21
Analiza słów kluczowych	22
Analiza konkurentów	22
Analiza backlinków	22
Audyt to proces ciągły	22
Wstęp	23
Czego nie znajdziesz w tej książce	23
Co znajdziesz w tej książce	23
Autorzy	24
Podziękowania	25
Rozdział 1 - Optymalizacje, które robią różnicę	27
Audyt SEO - o co chodzi?	27
Kiedy należy przeprowadzać audyt SEO?	28
Jakich wyników powinniśmy oczekiwać?	28
Rozwój SEO	29
Co to jest SEO?	29
Jak przeprowadzić SEO?	30
Która operacja off-page jest najskuteczniejsza w poprawianiu pozycjonowania witryny?	35
Bzdury, jakie o SEO wygadują i nie wygadują	39
Jak działa wyszukiwarka? Jak działa Google?	40
Spam, algorytmy i filtry - z wyszukiwarką nie ma żartów	46
Ludzka strona Google'a	51
Fachowość, wiarygodność i zaufanie	51
Your money, your life	52
Rozdział 2 - Technika SEO – operacje wstępne	55

Jak stworzyć audyt SEO (Gaetano Romero)	55
Wstęp	55
Narzędzia do wykorzystania	55
Określanie możliwości budowy połączeń wewnętrznych i zewnętrznych	56
Budowa połączeń wewnętrznych	56
Identyfikacja możliwych udoskonaleń struktury informacji	56
Identyfikacja „thin contentu”	57
Upewnienie się, że metatagi są zoptymalizowane	57
Szukanie błędów na witrynie	57
Od HTTP do HTTPS - włącz switch	58
Audyt SEO nie jest nauką ścisłą	58
Audyt SEO - kontrole wstępne	58
Check-up wstępny domeny	59
Informacje o domenie	59
Informacje o adresie IP	63
Historia domeny lub strony internetowej	67
Pamięć podręczna Google’a	70
Wybranie prawidłowego TLD	72
Pojęcia wielojęzyczności i wieloregionalności	73
gTLD, ccTLD, poddomeny, katalog czy parametry - co wybrać do zarządzania językami?	73
ccTLD	75
gTLD + podkatalog	76
gTLD + poddomena	77
gTLD + parametry	78
Uwagi o najlepszej instalacji	78
Atrybut hreflang	79
Najczęstsze błędy	80
Charset - zarządzanie znakami specjalnymi	87
Zarządzanie tłumaczeniami	89
Jak możesz sprawdzić błędy?	91
Kontrole certyfikatu SSL i prawidłowa implementacja protokołu HTTPS	94
Jak sprawdzać kody odpowiedzi HTTP?	97
Zasoby zablokowane - robots.txt czy metatag robots?	98
Błędy i środki ostrożności - pod rozwagę	101
Nagłówki HTTP Caching oraz ETagi	103
Analiza on-page - pierwsze kontrole HTML	104
Metatag title	105
Meta Description	110
Audyt metatagu	112
Headings H1-H6	113
Obrazy - jak je zoptymalizować	116
Ustal, ile obrazów jest zindeksowanych	117
Zoptymalizuj atrybut alt	117
Jak pisać atrybut title dla obrazów	118
Jaki format jest najlepszy?	120

Featured snippet -jak uzyskać pozycję 0	122
Co mogę zrobić, aby uzyskać pozycję 0?	123
Rozdział 3 - Od crawl budgetu do analizy logów	127
Statystyka skanowania w GSC i wartości optymalne	131
Jak zoptymalizować crawl budget (Dan Sharp)	134
Dlaczego optymalizacja tych aspektów jest tak ważna?	135
Jak się określa crawl budget?	136
Jak można zoptymalizować crawl budget?	137
Zredukuj time to first byte	138
Zredukuj time to last byte, popraw prędkość i sprawność serwera	140
Popraw treści zdublowane	141
Zredukuj treść o niskiej jakości	142
Skoryguj błędy i przekierowania klienta	143
Ogranicz zależność od renderingu klienta	143
Rozważ, czy potrzebne są oddzielne adresy URL (Mobile, AMP itd.)	144
Popraw połączenia wewnętrzne	144
Kontroluj mapy witryn XML	144
Zwiększ PageRank	145
Aktualizuj treści	145
Logi serwera i sposób ich użycia (Riccardo Mares)	145
Co to są pliki logów	145
Do czego służy plik logu	147
Dlaczego potrzebne są także logi	148
Co trzeba zrobić z logami	149
Warunek konieczny	149
Wpływ rozbudowanej struktury	150
Zasoby powolne	151
Analiza przypadku 1	151
Analiza przypadku 2	152
Log i narzędzia	153
Excel	153
Screaming Frog Log File Analyzer	156
ELK i Kibana	157
Rozdział 4 - Od teorii do praktyki	161
Przegląd crawlingu	162
Mapa witryny XML	164
Zidentyfikowanie stron „zindeksowanych”	169
Błędy skanowania i blokady do unikania	174
Schemat i struktura witryny internetowej	179
Struktura sekwencyjna	180
Struktura silosowa	180
Tips & tricks	184
Infinite scroll	185
Obszary zacienione - czy zarządzasz nimi prawidłowo?	186

Komentarze - jak się zachować?	186
Fora i społeczności - poddomeny czy podkatalogi?	188
Widżety i infografiki - jak nimi zarządzać?	188
Ale co o widżetach i infografikach myśli Google?	189
Jak zarządzać wyszukiwarkami wewnętrznymi w witrynie	189
E-commerce -jak zarządzać kategoriami i produktami	190
Jak sobie radzić z duplikatami rodzajów (popularność, cena, alfabet czy inne)?	191
Faceted navigation - adresy URL parametryzowane i query string	191
Strategie niezalecane	194
Wykorzystywanie metatagu noindex	194
Wykorzystywanie robots.txt do blokowania zasobów	194
Produkty niedostępne lub oferty wygasłe - jak nimi zarządzać?	195
Identyfikacja problemów kanonikalizacji	197
Jakie problemy mogą się pojawić?	197
Linking wewnętrzny	199
Co to są breadcrumby	203
Linki bezwzględne czy względne?	205
Jak sprawdzić prawidłowy rozkład linków wewnętrznych?	207
Jak zoptymalizować strukturę linków wewnętrznych?	208
Sitemap HTML	212
Organizowanie ad hoc menu dla kategorii	212
Rozdział 5 - Semantyczny audyt SEO	213
Protokół Open Graph	214
OG - tagi obowiązkowe	215
OG - tagi opcjonalne lub nieobowiązkowe	215
OG - tagi ustrukturyzowane	216
OG - Array	217
Twitter Cards	218
Dane ustrukturyzowane	219
Co to są dane ustrukturyzowane	220
Których formatów używać do wprowadzania danych ustrukturyzowanych?	221
Przykłady implementacji danych ustrukturyzowanych	224
Jak używać danych ustrukturyzowanych	225
Jak identyfikować problemy z użyciem danych ustrukturyzowanych	227
Rozdział 6 - Audyt SEO języka JavaScript	231
JavaScript - terror wobec specjalistów od SEO?	232
Document Object Model (DOM)	234
Client-side vs server-side	236
JS a Google rendering	237
Jak działa rendering JavaScript?	240
Co to jest rendering	244
Audyt SEO JS	247
Znajdź różnice wizualne oraz w treści HTML przed i po renderingu	

DOM-u	247
Przeanalizuj kod źródłowy HTML	247
Przeanalizuj zrenderowany kod HTML	248
Porównaj dwie wersje i znajdź różnice	249
Zidentyfikuj treść zależną od zdarzeń użytkownika	249
Zidentyfikuj obrazy pokazywane po zdarzeniu	249
Sprawdź, czy wszystkie URL-e są zindeksowane prawidłowo	249
Uważaj na treści zdublowane	249
Sprawdź czasy ładowania treści	250
Skompiluj atrybuty tagów HTML	250
Testuj witrynę na różnych urządzeniach	250
Monitoruj zdolność skanowania i renderowania Google'a	250
Sprawdź prędkość renderowania	250
Sprawdź kompatybilność z googlebotem	250
Najlepsze metody SEO wykorzystywania JS i Framework JS	257
Jak wykorzystywać lazy loading	260
Infinite scroll	261
Budżet renderingu	262
Co to jest budżet renderingu	263
Obliczanie współczynnika renderowania	264
Rozdział 7 - Search intent - jak znajduje cię użytkownik?	267
Co to jest cel wyszukiwania?	267
Optymalizowanie treści z punktu widzenia celu wyszukiwania	271
Od słowa kluczowego do tematu	272
Cel wyszukiwania w praktyce -jak go ustalić	274
Pomoc ze strony narzędzi SEO	274
Jak wykorzystać znalezione cele wyszukiwania	281
Czy twoja strona, twoja witryna, twój blog odpowiadają celom wyszukiwania?	282
Text ratio	290
Query Deserves Freshness oraz Google Freshness Update	292
Voice Search oraz SI	294
Featured snippet	295
Ustalenie celów wyszukiwania	296
Prędkość stron	297
Dane ustrukturyzowane	297
Speakable	297
Google Actions	298
Kanibalizacja słów kluczowych - jak ją wykrywać i jak jej zapobiegać	298
Jak wykryć problem?	299
Jak unikać kanibalizacji słów kluczowych	300
Rozdział 8 - Prędkość ładowania a sprawność	303
Pomiary sprawności za pomocą modelu RAIL	306
Analizowanie i poprawianie sprawności witryny internetowej	

(Andrea Cardinali)	307
Parametry	308
Jak poprawić sprawność	310
Co jeszcze możesz zoptymalizować?	323
Zoptymalizuj bazę danych	324
Wybór usługi hostingu	328
Dlaczego wybrać chmurę?	328
Pomiar sprawności witryny internetowej	332
Google Analytics - jak zwiększyć częstotliwość próbkowania prędkości	336
Inne metody	339
OPcache	339
Sprawdzanie sprawności	345
Service workers dla sprawności sieci (Salvatore Fresta)	345
Co to jest service worker	345
Aktualizacja service workera	352
Odinstalowanie service workera	353
Strategie cachingu	354
Kompletny przykład service workera	359
Pomiar sprawności	362
Rozdział 9 - Audyt SEO mobilnych witryn internetowych	363
Mobile First Index	363
Testowanie witryny mobilnej	367
Jak dostosować witrynę do wymogów algorytmu Mobile First Index?	369
AMP - Accelerated Mobile Pages	370
Zalety i wady AMP	372
Uproszczony znacznik HTML	373
Przeprowadzanie konwalidacji strony AMP	375
Najczęstsze błędy AMP	381
Kontrole i przestrogi związane ze stronami AMP	383
PWA - Progressive Web App	384
Jak utworzyć PWA - pierwsze kroki	386
Testowanie PWA	389
PWAMP	392
Zalety	393
Wady	394
ASO - App Store Optimization	394
Google Play Store i Apple Store	396
App Indexing	397
Audyt SEO mobilności	400
Szybka kontrola	401
Search Console - skanowanie	402
Analytics	402
Sprawdź pozycjonowanie swoich słów kluczowych dla SERP-ów mobilnych	403
Sprawdź swoje strony crawlerem	403

Sprawdź czas ładowania witryny	403
Struktura danych i treści	404
Jakość obsługi użytkowników	404
Zawartość	404
Rozdział 10 - Kary - czym są i jak ich unikać	407
W jaki sposób ogłaszane są aktualizacje Google'a?	408
Kary nakładane przez Google'a - ręczne czy algorytmiczne?	409
Czy oszukiwanie ma sens?	410
Link spamdexing	410
Shadow domain	411
Cloaking	411
Keyword stuffing	412
Doorway pages	413
Tekst ukryty	414
Tekst zdublowany	414
Kary i filtry Google'a	418
Filtr -6 -30 -60 -80 -950	418
Filtr Boilerplate	419
Filtr na tagi	419
Filtr na nawigowalność witryny internetowej	419
Google Sandbox	420
Filtr Bombing	420
Filtr Bowling	420
Filtr na nadoptymalizację	421
Filtr na farmy linków i nadmiar backlinków	421
Filtr na wspólne cytowanie backlinków	422
Filtr na czas ładowania strony	422
Pirate Update	423
Top Heavy Update	423
EMD Update	423
Kary przypadkowe	423
Google Panda i Phantom Updates	424
Payday Loan Update	426
Penguin Update	427
Google Freshness Update	429
Mobilegeddon	430
Florida Update	430
Fred Update	431
Medical UPDATE	431
Jak chronić witrynę internetową przed karami Google'a, jak im zapobiegać i jak je usuwać (Razvan Gavrilas)	432
Skąd będę wiedział, że Google mnie ukarał?	433
Zostałem ukarany. Jak mogę się od tego uwolnić?	436
Czy mogę zapobiec karze Google'a lub zabezpieczyć się przed nią?	441
Praktyczny przykład wykrycia kary i jej likwidacji (Emanuele Tolomei)	442

Co się rzeczywiście wydarzyło?	443
A zatem czy słusznie mówimy o karze?	444
A więc co możesz zrobić w takich przypadkach?	444
Jak bardzo wpływają na sprawność?	445
Wnioski	446
Jak wykryć nałożenie kary	447
Czy to jest problem techniczny?	447
Czy zmieniło się zachowanie wyszukiwujących?	447
Czy zmienił się SERP?	448
Czy ma miejsce prawdziwy spadek pozycjonowania w wynikach wyszukiwania organicznego?	449
Czy to jest problem crawlingu treści?	449
Czy to jest problem indeksowania treści?	450
Czy problem leży w błędnej konfiguracji konsoli Google Search Console?	452
Czy to jest problem bezpieczeństwa?	452
Czy to jest kara ręczna?	452
A może to aktualizacja algorytmów Google'a?	453
Przechodzimy do bardziej szczegółowych kontroli	453
Kara ręczna - jak się jej pozbyć?	455
Kary algorytmiczne - ojej!	457
Jedna modyfikacja na raz	458
Audyty SEO	458
Poprawa tekstów	459
Sprawdzenie linków przychodzących	459
Link pruning, analiza backlinków do usunięcia	463
Proces link pruningu	463
Co powinieneś analizować w linkach przychodzących lub backlinkach?	463
Jakich narzędzi powinieneś używać?	464
Jak pozbyć się kary nałożonej przez algorytm Google Penguin?	469
Istnieją różne możliwości usunięcia linku o złej jakości	469

Rozdział 11 - Audyt SEO i systemy CMS 473

Ustawienia SEO systemu WordPress	473
Czytanie	473
Permalink	474
Slug adresu URL	475
Favicon	476
Framework SEO systemu WordPress	480
WordPress - wtyczki SEO	483
WordPress - bezpieczeństwo	496
E-commerce & SEO tips (Francesco Belgrano)	497
Magento	497
PrestaShop	514
Konfiguracja	517

Rozdział 12 - Audyt SEO witryn z newsami i witryn lokalnych 525

Google News i Bing News - jak być włączonym? (Isan Hydi)	525
Jak poprosić o włączenie do Binga News?	530
Jak wprowadzić swoje newsy do top trendów oraz do karuzel?	532
Jak przeprowadzić audyt Google'a News i Binga News w celu wykrycia błędów i ich poprawy?	533
Google Discover	534
Jak optymalizować kartę local do działalności lokalnych (Luca Bove)	536
Jak przeprowadzić audyt SEO działalności lokalnej?	538
Wskazówki i praktyczne porady	540
Rozdział 13 - Analiza przypadków	547
Witryna poświęcona zdrowiu - od 1000 do 60 000 wyświetleń strony dziennie w ciągu dwóch lat	547
„Moja witryna znikła z Google'a"	549
Uwaga na targeting międzynarodowy w konsoli GSC	550
Linki bezwzględne a linki względne	551
Linki bezwzględne i względne - jaka różnica?	552
Opanować tagi platformy WordPress i wszelkich innych systemów CMS	553
Nieindeksowana witryna	555
Witryna skompromitowana? Złośliwe oprogramowanie i wirusy	557
Od zera do 3200 słów kluczowych zindeksowanych w ciągu roku witryną mającą tylko 30 stron	558
Zaawansowany audyt SEO może poprawić twoją widzialność online!	561
Załącznik A - Informacje podstawowe	567
Indeksowanie a pozycjonowanie	567
Wymogi warunkujące indeksowanie strony internetowej	569
Działania zalecane w celu ułatwienia indeksowania	569
Czas potrzebny na zindeksowanie	570
Jak sprawdzić indeksowanie	571
Kod odpowiedzi HTTP	572
1xx - kody odpowiedzi HTTP informatywne	573
2xx - Success	573
3xx - Redirection	574
4xx - Client errors	575
5xx - Server errors	576
Sprawdzanie kodów odpowiedzi	578
Chrome DevTools	578
Narzędzia online	579
Spider i crawler	579
Terminal i wiersz polecenia	580
Metatag robots „noindex" i Xrobots-tag	580
Jak wprowadzić nagłówek X-Robots-Tag za pomocą Apachea	583
Jak wprowadzić nagłówek X-Robots-Tag za pomocą NGINX-a	583
Atrybut nofollow, sponsored i ugc w linkach wychodzących	584
Plik robots.txt	585

Główne elementy pliku robots.txt	586
Porównanie NOFOLLOW - NOINDEX - DISALLOW	588
Canonical	588
Tag rel="alternate" i atrybut hreflang	589
Akceptacja przez główne wyszukiwarki	590
Dlaczego jest ważne używanie hreflangu	590
Znacznik HTML	591
Nagłówek HTTP	592
Sitemap XML	592
ISO language i kody regionalne	593
Najczęstsze błędy	594
Sitemap HTML i sitemap XML	595

Załącznik B - Operatory wyszukiwania Google'a **601**

Operatory wyszukiwania podstawowe (symbole)	602
OR	602
AND	602
*	602
„Wyszukiwany termin”	603
-	603
()	603
€	604
Operatory wyszukiwania zaawansowane	604
site:	604
AROUND(x)	605
cache:	605
define:	605
allinurl: oraz inurl:	605
allintitle: oraz intitle:	606
ext: (alias filetype:)	607
filetype:	607
related:	608
weather:	608
stocks:	608
map:	608
movie:	608
in	608
source:	608
before: oraz after:	608
Okres czasu	609
Symulowanie lokalne	609
Otwarcie pamięci podręcznej zawierającej sam tekst	610
Polecenie site: wychodząc z końca wyników	611
100 wyników na stronę	611
Zsumowanie zindeksowanych stron dla większej liczby witryn	611

Załącznik C - Niezbędne narzędzia SEO	613
Narzędzia do crawlingu	613
DeepCrawl	613
Dynomapper	614
Screaming Frog	614
Visual SEO Studio	614
Xenu	614
Website Auditor	615
Netpeak Spider	615
Sitebulb	615
Narzędzia do analizy logów	615
Screaming Frog Log Analyzer	615
Seolyzer	615
Logz.io	616
Oncrawl	616
Tool Search ogólne	616
SISTRIX	616
SEMrush	617
RankingCoach	618
SEOZoom	620
SEO Tester Online	621
Pageoptimizer.pro	621
Botify	622
Lighthouse	622
Varvy	622
Narzędzia do analizy linków	622
SEO Profiler	622
Link Explorer	622
Ahrefs	623
Majestic	623
LinkResearchTools	623
Narzędzia do identyfikacji zasobów zdublowanych	623
Narzędzia do analizy celów wyszukiwania	623
AnswerThePublic	623
Keyword Finder	624
Keyword Planner	624
Uber Suggest	624
Keyword Planner by Google	624
Keyword Tool Bing	624
Surferseo	624
Rozszerzenia dla Google'a Chrome	624
Redirect Path	625
Nofollow	625
Keywords Everywhere - Keyword Tool	625
Web Developer	626
Scraper	626

Załącznik D - Mały poradnik do konsoli Google Search Console	627
Google Search Console	627
Aktywowanie	627
Ustawienia	629
Wstęp	630
Parametry	630
Zapytania	634
Strony	634
Kraj	635
Urządzenia	635
Aspekt wyszukiwania	635
Niektóre użyteczne kontrole i porównania	636
Google Analytics + Google Search Console	636
Kontrola URL-i	637
Sekcja Indeks	638
Pokrycie	638
Sitemap	640
Sekcja Udoskonalenia	640
Sekcja Bezpieczeństwo i operacje	642
Linki	644
Linki zewnętrzne	646
Linki wewnętrzne	648
Oddzielna tabela	649
Załącznik E - Migracja witryny internetowej - radości i smutki	651
Główne czynności przed migracją	654
Faza migracji - rozważ każdy ruch	656
Faza po migracji - monitoruj sytuację	659
Załącznik F - Jak sporządzić sprawozdanie z audytu SEO	661
Opis audytu	661
Analiza punktów krytycznych	662