

Web Site Tune-Up

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water in the foreground. The sky is dark, and a few stars are visible. The text 'Web Site Tune-Up' is overlaid in large white letters across the top of the image.

Improve Your Googlejuice

A nighttime photograph of the Houses of Parliament and Big Ben in London, illuminated with warm lights and reflected in the water. The text 'Improve Your Googlejuice' is overlaid in large white font.

Web Site Tune-Up

- Making your site attractive to Google
- Warning: Perl-free zone

Plug

- This is a new course
- I'll be running a longer version in Glasgow in 2018
- All feedback welcome
- dave@perlhacks.com

Web Site Tune-Up

- Most web sites measure success by number of visitors
- Selling products or services
- Promoting ideas
- Raising awareness
- Eyeballs == success
- Google ranking == eyeballs

Google Ranking

- If Google thinks your web site is important or useful ...
- Google will show your site in more search results pages ...
- And that brings more visitors

Improve Your Googlejuice

- Simple techniques to make your site more attractive to Google
- Make it easier for Google to understand what your site is about
- Make it easier for Google to understand the structure of your site
- Anyone can use these techniques
- Most people don't
- Which is why they work

What We Will Cover

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water of the River Thames in the foreground. The sky is dark, and the overall scene is a classic night view of the London skyline.

Web Site Structure

- Semantic HTML
- URL structure
- Changing URLs
 - Redirections
 - 410
- Structured data
- Sitemaps

Web Site Structure

- Open Graph
- Link tags
- Robots.txt
- Useful HTTP response headers
- 'Nofollow' attributes

Security

- HTTPS
- HSTS

Javascript

- Does Google render Javascript-heavy sites?
- Pre-rendering vs cloaking

Mobile Pages

- Mobile-first index
- Responsive pages
- AMP

Measurement

- Google Webmaster Tools
- Google Analytics

What We Won't Cover

- Keyword research & analysis
- Content marketing

Semantic HTML

A nighttime photograph of the Palace of Westminster and Big Ben in London, England. The building is illuminated with warm yellow lights, and the clock tower is brightly lit. The lights are reflected in the water of the River Thames in the foreground. The sky is dark, and the overall scene is a classic view of the London skyline at night.

Non-Semantic HTML

```
<html>
  <head><title>Non-Semantic HTML</title></head>
  <body>
 <p><font size="2" color="red"
face="Arial">Important Header</font></p>
 <p>Lorem ipsum dolor sit amet, consectetur
adipiscing elit</p>
 <p>etc..., /p>
  </body>
</html>
```

Semantic HTML

```
<html>
  <head>
 <title>Semantic HTML</title>
 <link rel="stylesheet" type="text/css"
href="style.css">
  </head>
  <body>
 <h1>Important Header</h1>
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing
elit</p>
 <p>etc..., /p>
  </body>
</html>
```

Semantic HTML

Wikipedia:

“Semantic HTML is the use of HTML mark-up to reinforce the semantics, or meaning, of the information in web pages and web applications rather than merely to define its presentation or look.”

Content vs Presentation

- Use HTML to mark-up the content of your page
- Use CSS to control the presentation of your content

Semantic Mark-Up

- Mark-up that describes the structure of your content
- Headers, paragraphs, lists, etc
 - Heading levels
- Use `<div class="...">` and ``
- See also: structured data

Non-Semantic Mark-Up

- Mark-up that describes presentation
- ``, `<center>`, `<blink>`, etc.
- Presentation attributes: `background`, `align`, `nowrap`, etc.
- Can all be handled in CSS
- `<i>` vs ``
- `` vs ``

HTML5

- HTML5 adds many new semantic elements
- `<main>`, `<section>`, `<article>`, `<header>`, `<footer>`, `<aside>`, `<nav>` and `<figure>`
- Well worth using

URL Structure

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water of the River Thames in the foreground. The sky is dark, and a few stars are visible.

URL Structure

- Think about your URL structure
- Mirror the structure of your site

Good URLs are

- Meaningful
- Hackable
- Permanent

Meaningful URLs

- Which is more meaningful?
- /2017/10/lpw-is-awesome
- /?p=12345678
- Users don't care about URLs(?)
- Google **does** care

Meaningful URL tips

- Titles not IDs
- Use - to separate words
- Minimise parameters
- Avoid session information
- Avoid tech-specific URLs
- `mod_rewrite` is your friend

Hackable URLs

- Users don't care about URLs
- Some do
- Some will edit the URL in the location bar
- Let them
- Ensure pages exist
- `/news/2017/10/lpw-is-awesome`

Permanent URLs

- Cool URLs don't change
- Sometimes they have to
- 404 is bad news
- Use redirections
- Sometimes URLs go away
- HTTP response 410

Redirecting URLs

A nighttime photograph of the Houses of Parliament and Big Ben in London, illuminated with warm lights and reflected in the water. The title "Redirecting URLs" is overlaid in large white text.

Redirecting URLs

- Sometimes URLs have to change
 - Is this change essential?
 - Or is your new CMS too restrictive?
- Return 301 to redirect browsers
- Transfers Google page rank too
- Browsers cache this redirection

Removing URLs

- Sometimes a page goes away for good reasons
- Don't just let it 404
- Redirect somewhere useful
 - Or (at least) the home page
- Or return 410 (Gone away)
- Google will remove it from index

Maintaining Redirections

- We remove /foo and redirect to /bar
- Time passes
- We remove /bar and redirect to /
- Requesting /foo redirects twice
- Redirection chains are bad
- Update the /foo redirection
- Can of worms

Structured Data

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water in the foreground. The sky is dark, and the overall scene is a classic view of the London skyline at night.

Structured Data

- Google needs to parse your content
- In order to understand it
- Make it easier
- Include structured versions of your data
- Google Knowledge Graph
- Position Zero

Position Zero

Google tower bridge lift times

All News Shopping Maps Images More Settings Tools

About 1,250,000 results (0.56 seconds)

Bridge Lift Times

Day	Date	Vessel
Fri	15 Dec	Paddle Steamer Dixie Queen
Sat	16 Dec	Paddle Steamer Dixie Queen
Sun	17 Dec	Paddle Steamer Dixie Queen
Sun	17 Dec	Paddle Steamer Dixie Queen

34 more rows

[Bridge Lift Times | Tower Bridge Exhibition](http://www.towerbridge.org.uk/lift-times/)
www.towerbridge.org.uk/lift-times/

About this result Feedback

Bridge Lift Times | Tower Bridge Exhibition
www.towerbridge.org.uk/lift-times/

Dates and times of when the Tower Bridge will be **lifting** for barges that are sailing down the River Thames.

How to Book a Bridge Lift
How to Book a Bridge Lift. Bridge lifts are available at no charge ...

Tower Bridge Glass Floor
The Tower Bridge glass floor walkway which has been fitted ...

Types of Structured Data

- Microdata
 - Built into your HTML
- JSON-LD ("Linked Data")
 - In a separate `<script>` tag

Microdata

- Uses extensions to HTML mark-up
- New HTML attributes `itemscope`, `itemtype` and `itemname`

Microdata Example

```
<div itemscope itemtype="http://schema.org/Movie">
  <h1 itemprop="name">Avatar</h1>
  <div itemprop="director" itemscope
 itemtype="http://schema.org/Person">
 Director: <span itemprop="name">James Cameron</span>
 (born <time itemprop="birthDate"
 datetime="1954-08-16">August 16, 1954</time>)
  </div>
  <span itemprop="genre">Science fiction</span>
  <a href=" ../movies/avatar-theatrical-trailer.html"
 itemprop="trailer">Trailer</a>
</div>
```


JSON Linked Data

- Separate listing of data
- Embedded with a `<script>` tag
- **Note:** Google doesn't like external files

JSON-LD Example

```
<script type="application/ld+json">
{
  "@context": "http://schema.org/",
  "@type": "Movie",
  "name": "Avatar",
  "director":
  {
 "@type": "Person",
 "name": "James Cameron",
 "birthDate": "1954-08-16"
  },
  "genre": "Science fiction",
  "trailer": "../movies/avatar-theatrical-trailer.html"
}
</script>
```

Structured Data Types

- See schema.org
- Joint project by Google, Bing, Yahoo!
- Defines dozens of data types
- Gives examples of their use

Structure Data Types

The screenshot shows the schema.org website. At the top left is the logo 'schema.org'. To its right is a search bar with a 'Search' button. Below the search bar is a navigation menu with 'Home', 'Schemas', and 'Documentation' links. The main content area is titled 'Organization of Schemas'. It contains a paragraph explaining that schemas are a set of 'types' with associated properties, arranged in a hierarchy. It also provides two options for browsing the hierarchy: 'One page per type' and 'Full list of types, shown on one page'. Below this, it lists commonly used types with links to their respective pages.

schema.org Search

Home Schemas Documentation

Organization of Schemas

The schemas are a set of 'types', each associated with a set of properties. The types are arranged in a hierarchy. The core vocabulary currently consists of 597 Types, 867 Properties, and 114 Enumeration values.

Browse the full hierarchy:

- [One page per type](#)
- [Full list of types, shown on one page](#)

Or you can jump directly to a commonly used type:

- Creative works: [CreativeWork](#), [Book](#), [Movie](#), [MusicRecording](#), [Recipe](#), [TVSeries](#) ...
- Embedded non-text objects: [AudioObject](#), [ImageObject](#), [VideoObject](#)
- [Event](#)
- [Health and medical types](#): notes on the health and medical types under [MedicalEntity](#).
- [Organization](#)
- [Person](#)
- [Place](#), [LocalBusiness](#), [Restaurant](#) ...
- [Product](#), [Offer](#), [AggregateOffer](#)
- [Review](#), [AggregateRating](#)
- [Action](#)

OpenGraph

A nighttime photograph of the Palace of Westminster and Big Ben in London, illuminated with warm yellow lights. The building's intricate Gothic architecture is clearly visible against the dark sky. The River Thames is in the foreground, reflecting the lights. The text 'OpenGraph' is overlaid in a large, white, sans-serif font across the upper middle of the image.

OpenGraph

- Special type of structured data
- Used when sharing on social media
- Controls how your link appears
 - Include an image
 - Stop random images

OpenGraph Example

```
<meta property="og:title" content="Title Goes Here">  
<meta property="og:site_name" content="My Cool Website">  
<meta property="og:type" content="article">  
<meta property="og:url"  
content="https://example.com/some-article">  
<meta property="og:image"  
content="https://example.com/thumbnail.jpg">  
<meta property="og:image"  
content="https://example.com/logo.png">  
<meta property="og:description"  
content="This is the description of the article.">
```

Twitter Cards

- OpenGraph is a Facebook invention
- Twitter Cards are supposed to use the same(ish) tags
- Except when they don't
- Add Twitter-specific tags

Twitter Card Additions

```
<meta name="twitter:card"  
content="summary" />  
<meta name="twitter:image"  
content="https://example.com/logo.p  
ng" />
```

Sitemaps

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and their reflection is visible in the dark water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible. The word "Sitemaps" is overlaid in large white text across the upper portion of the image.

Sitemaps

- XML file containing a list of your pages
- Easy way to ensure that Google finds them all
- Generated automatically by most CMSs
- Publish location in robots.txt
- Sitemap:
<https://example.com/sitemap.xml>

Example Sitemap

```
<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
  <url>
 <loc>http://www.example.net/?id=who</loc>
 <lastmod>2009-09-22</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.8</priority>
  </url>
  <url>
 <loc>http://www.example.net/?id=what</loc>
 <lastmod>2009-09-22</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.5</priority>
  </url>
</urlset>
```

Sitemap Elements

- Each `<url>` element has nested elements
- `<loc>` - the actual URL
- `<lastmod>` - last modification date
- `<changefreq>` - frequency of changes
- `<priority>` - priority of this page (0 - 1)
- Hints for Google crawler

Sitemap Limits

- 50,000 URLs
- 50 MB
- But you can have multiple sitemaps
- List sitemaps in a sitemap index

Sitemap Index

```
<?xml version="1.0" encoding="UTF-8"?>
<sitemapindex
xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
  <sitemap>
 <loc>http://www.example.com/sitemap1.xml.gz</loc>
 <lastmod>2004-10-01T18:23:17+00:00</lastmod>
  </sitemap>
  <sitemap>
 <loc>http://www.example.com/sitemap2.xml.gz</loc>
 <lastmod>2005-01-01</lastmod>
  </sitemap>
</sitemapindex>
```

Link Tags

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible. The text "Link Tags" is overlaid in the center in a large, white, sans-serif font.

Link Tags

- `<link rel="..." href="...">`
- Links to related pages
- HTML elements in `<head>` section
- `rel="canonical"`
- `rel="prev"` / `rel="next"`

Canonical Tag

- Sometimes two URLs might point to the same content
- Google doesn't like duplicate content
- `<link rel="canonical" href="https://example.com/foo">`
- Tells Google which URL is definitive

Reasons For Duplication

- Request parameters
 - Pagination
 - Searches
- Switching protocols
- Switching domains

Canonical Effects

- Don't return this link for search queries
- Pass any page rank to canonical version
- Minimises duplicate content errors

Redirects Are Better

- Switching protocols or domains
- Use a 301 in preference to canonical link

Next and Previous Tags

- Link to other pages in a sequence
- /news/2017/11/page/2
- `<link rel="prev" href="/news/2017/page/1">`
- `<link rel="next" href="/news/2017/page/3">`
- Google recognises the sequence
- Browsers could do something clever
 - But don't

robots.txt

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and their reflection is visible in the dark water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible. The text 'robots.txt' is overlaid in large white letters across the upper portion of the image.

Robots Exclusion Standard

- Tell crawlers about your site
- Ban certain crawlers from certain areas
- Various other pieces of information
 - Non-standard extensions
- `robots.txt`
- Site root directory

Controlling crawlers

```
User-agent: googlebot  
Disallow: /private/
```

```
User-agent: googlebot-news  
Disallow: /no-news-here/
```

```
User-agent: *  
Disallow: /nothing-interesting-here
```

Allow Directive

User-agent: *

Disallow: /private-stuff

Allow: /private-stuff/except-this

Default robots.txt

```
User-agent: *  
Disallow:
```


Crawl Delay

- Tell crawlers to throttle visits
- Crawl-delay: 10
- Results vary

Sitemap

- Define where your sitemaps are
- Sitemap: `https://example.com/mysitemap.xml`
- Sitemap: `https://example.com/another-sitemap.xml`
- Also sitemap indexes
- Sitemap: `https://example.com/sitemap-index.xml`

Meta Tags & Response Headers

A nighttime photograph of the Palace of Westminster and Big Ben in London. The building is illuminated with warm yellow lights, and the reflection is visible in the water in the foreground. The sky is dark, and the overall scene is a classic night view of the British Parliament.

Meta Tags & Response Headers

- Finer control over indexing
- Either meta tags or response headers
 - `<meta name="robots" content="...">`
 - X-Robots-Tag: ...

Index

- Do you want this page to be indexed?
- `<meta name="robots" content="index">`
- `<meta name="robots" content="noindex">`
- X-Robots-Tag: `index`
- X-Robots-Tag: `noindex`
- Default is `index`

Follow

- Do you want Google to follow links on this page?
- `<meta name="robots" content="follow">`
- `<meta name="robots" content="nofollow">`
- X-Robots-Tag: follow
- X-Robots-Tag: nofollow
- Default is follow

Combinations

- Combine both in one tag or header
- `<meta name="robots" content="index,nofollow">`
- X-Robots-Tag: `noindex, follow`

Nofollow Attributes

A nighttime photograph of the Houses of Parliament and Big Ben in London, illuminated with warm lights and reflected in the water. The text 'Nofollow Attributes' is overlaid in large white font.

Nofollow Attributes

- Even finer control
- Attribute on the `<a>` tag
- `rel="nofollow"`
- ``
- Don't follow this link
- Don't pass page rank to linked page
- e.g. Links in blog comments

Security

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and their reflection is visible in the dark water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible in the upper right quadrant.

Security

- Google gives ranking boost to secure sites
- https
- Do users care?
- Green padlocks
- Browsers warn on insecure forms

HTTPS

- Need an HTTPS certificate
- Can be expensive
- Let's Encrypt

Let's Encrypt

LINEX FOUNDATION COLLABORATIVE PROJECTS

 Let's Encrypt

[Documentation](#) [Get Help](#) [Donate](#) [About Us](#)

About Let's Encrypt

Let's Encrypt is a free, automated, and open certificate authority (CA), run for the public's benefit. It is a service provided by the [Internet Security Research Group \(ISRG\)](#).

We give people the digital certificates they need in order to enable HTTPS (SSL/TLS) for websites, for free, in the most user-friendly way we can. We do this because we want to create a more secure and privacy-respecting Web.

The key principles behind Let's Encrypt are:

- **Free:** Anyone who owns a domain name can use Let's Encrypt to obtain a trusted certificate at zero cost.
- **Automatic:** Software running on a web server can interact with Let's Encrypt to painlessly obtain a certificate, securely configure it for use, and automatically take care of renewal.
- **Secure:** Let's Encrypt will serve as a platform for advancing TLS security best practices, both on the CA side and by helping site operators properly secure their servers.
- **Transparent:** All certificates issued or revoked will be publicly recorded and available for anyone to inspect.
- **Open:** The automatic issuance and renewal protocol will be published as an open standard that others can adopt.
- **Cooperative:** Much like the underlying Internet protocols themselves, Let's Encrypt is a joint effort to benefit the community, beyond the control of any one organization.

Mixed Content Warnings

- Images, Javascript, stylesheets, etc
- Are secure versions available?
- Can you host locally?
- Protocol-less URLs
 - `<image src="//example.com/pic.png">`

HTTPS Redirections

- You redirect from http to https
- Users have bookmarks
- Other sites have old links to you
- That's a lot of redirection

HSTS

- HTTP Strict Transport Security
- HTTP response header
- Strict-Transport-Security: max-age=31536000
- "Only make HTTPS requests to this domain"
- Information cached in browser

HSTS Preload

- Still need to make a first HTTP request
- Browsers have "pre-load" list
- Never make HTTP requests
- See <https://hstspreload.org/>

Javascript

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible. The word "Javascript" is overlaid in large white text across the center of the image.

Javascript Pages

```
<html>
  <head>
 <script src="cool-app.js"></script>
  </head>
  <body>
 <div id="content-goes-here" />
  </body>
</html>
```

Does Google Render JS Pages?

- Kind of
- Slowly
- And it's buggy
 - Chrome 41
- Depends on your framework
 - AngularJS is the worst

Javascript Suggestions

- Don't make Javascript essential
- Serve useful HTML content
- Progressive enhancement
- Test your site with Javascript disabled

Pre-Rendering

- Have a pre-rendered version of your site
- PhantomJS
- Serve that to search engine bots
- Hard to get right
- <https://prerender.io/>
- Is this cloaking?

Mobile Pages

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and their reflection is visible in the water of the River Thames. The sky is dark, and a small crescent moon is visible. The text 'Mobile Pages' is overlaid in large white letters across the top of the image.

Mobile Pages

- Mobile-first index
- Responsive pages
- AMP

Mobile-First Index

- Most Google searches are on mobile devices
- Google prioritising mobile sites
- Crawling mobile sites first
- Boosting sites with good mobile version
- Full implementation "soon"

Mobile Sites

- Your site must work on mobile devices
- Equal to desktop site

Separate Mobile Site

- Two domains
- www vs m
- Two sets of templates
- Redirect as appropriate
- Increased maintenance load

Serving Mobile Sites

- Trust the user
- Assume the user knows what site they want
- URL sharing problems

Serving Mobile Sites

- Browser sniffing
- Redirect mobile UA to mobile site
- Redirect desktop UA to desktop site
- Override cookies
- Where do tablets fit?

Responsive Pages

- CSS3 media queries
- Change layout as appropriate
- Reflow as window size changes
- Menu becomes burger, etc.
- Very hard to get right
- Single domain

Bootstrap

- CSS framework from Twitter
- Responsive classes built-in
- Easier to get responsive layouts working
- Not easy
- But easier
- Just use it

Bootstrap Example

The screenshot shows a web browser displaying the 'TwittElection' website. The page features a dark navigation bar with links for 'Home', 'Constituencies', 'Statistics', and 'About'. The main content area has a large heading: '5 May 2022', '1628 Days to go', and an illustration of a ballot box. Below this, there are three paragraphs of text and a list of tweets from the '@TwittElection' account. The tweets include dates like 'Jun 9, 2017' and 'May 30, 2017'. The background of the entire image is a night view of Big Ben and the Houses of Parliament in London.

File Edit View History Bookmarks Tools Help

TwittElection: A Twitter List x

twitelection.co.uk

TwittElection Home Constituencies Statistics About

5 May 2022

1628 Days to go

And that's that. GE2017 is over.

(Well, obviously except the days, weeks or months of horse-trading we can look forward to before anyone can actually form a government.)

The next General Election is due on 5th May 2022 (but who knows what might happen before then!)

We have created a Twitter list for each of the 650 parliamentary constituencies in the UK and populated those lists with the known candidates from those constituencies (using data from those lovely people at [Democracy Club](#)). This will, hopefully, make it easier for you to find your candidates on Twitter and follow what they are saying.

Just go to our [constituencies page](#) and find your constituency on the list.

Tweets by @TwittElection

TwittElection @TwittElection
At that's it from us for this election. See you in five years (or two years, or five months, or whatever) [twitelection.co.uk](#)
Jun 9, 2017

TwittElection @TwittElection
Apparently over a thousand candidates aren't on Twitter. Can that be right? #GE2017 [twitelection.co.uk/stats/](#)
May 30, 2017

TwittElection @TwittElection
Say hello to @doh96 /Scott Mabbitt /Goon
Embed View on Twitter

Like 38 Tweet + Share 2

Bootstrap Example

The screenshot shows a web browser window with the URL `twittelection.co.uk`. The page features a dark navigation bar with links for 'Home', 'Constituencies', 'Statistics', and 'About'. The main content area has a white background and contains the following text and elements:

- A date: **5 May 2022**
- A large heading: **1628 Days to go**
- An illustration of a ballot box with a ballot paper being inserted.
- A paragraph: "And that's that. GE2017 is over. (Well, obviously except the days, weeks or months of horse-trading we can look forward to before anyone can actually form a government.)"
- A paragraph: "The next General Election is due on 5th May 2022 (but who knows what might happen before then!)"
- A paragraph: "We have created a Twitter list for each of the 650 parliamentary constituencies in the UK and populated those lists with the known candidates from those constituencies (using data from those lovely people at [Democracy Club](#)). This will, hopefully, make it easier for you to find your candidates on Twitter and follow what they are saying."
- A paragraph: "Just go to our [constituencies page](#) and find your constituency on the list."
- A section titled "Tweets by @TwittElection" containing a single tweet from @TwittElection: "At that's it from us for this election. See you in five years."

Bootstrap Example

The screenshot shows a web browser window displaying a Bootstrap website. The browser's address bar shows the URL 'twittelection.co.uk'. The website's header includes a navigation menu with 'File', 'Edit', 'View', 'History', 'Bookmarks', 'Tools', and 'Help'. The main content area features a large heading '5 May 2022' and '1628 Days to go' next to an illustration of a ballot box. Below this, there is a paragraph of text: 'And that's that. GE2017 is over. (Well, obviously except the days, weeks or months of horse-trading we can look forward to before anyone can actually form a government.) The next General Election is due on 5th May 2022 (but who knows what might happen before then!) We have created a Twitter list for each of the 650 parliamentary constituencies in the UK and populated those lists with the known candidates from those constituencies (using data from those lovely people at Democracy Club). This will, hopefully, make it easier for you to find your candidates on Twitter and follow what they are saying. Just go to our constituencies page and find your constituency on the list.' At the bottom, there is a section titled 'Tweets by @TwittElection'.

Accelerated Mobile Pages

- Google-led initiative
- "The project enables the creation of websites and ads that are consistently fast, beautiful and high-performing across devices and distribution platforms"
- Optimised pages for mobile devices
- Slower network connection
- <https://www.ampproject.org>

AMP Components

- AMP HTML is HTML with some restrictions for reliable performance
- The AMP JS library ensures the fast rendering of AMP HTML pages
- The Google AMP Cache can be used to serve cached AMP HTML pages

Measurement

A nighttime photograph of the Houses of Parliament and Big Ben in London, England. The buildings are illuminated with warm yellow lights, and the lights are reflected in the water of the River Thames in the foreground. The sky is dark, and a small crescent moon is visible. The word "Measurement" is overlaid in large white text across the top of the image.

Measuring Your Success

- Measure stuff so you can improve it
- Google supplies free tools
- Google Analytics
- Google Webmaster Tools

Google Analytics

- Add a small amount of Javascript to your web site
- Get a ridiculous amount of data about your visitors
- All sites should use it
- (Assuming you trust Google with your data)

Google Webmaster Tools

- Validate your ownership of a domain
 - Add a DNS record
- Get data about Google's index of your site
- HTML errors
- Crawl stats
- Crawl errors

Paid Tools

- Pay for more detailed reports
- Loads to choose from
- Moz Pro
- SEMRush
- etc...

Conclusion

A nighttime photograph of the Houses of Parliament and Big Ben in London, illuminated with warm yellow lights. The buildings are reflected in the dark water of the River Thames in the foreground. The sky is dark with a few stars visible.

Conclusion

- Improve On-Page SEO
- ...
- Profit!

eligo

BYTEMARK

OPUS VL

Booking.com

sureVoIP
Open Telecoms for Business

MAGNUM
SOLUTIONS LIMITED

 Geekuni

UNIVERSITY OF
WESTMINSTER

Cogendo SCIENCEphotoLIBRARY

EVOZON

O'REILLY

Questions?

A nighttime photograph of the Houses of Parliament and Big Ben in London. The buildings are illuminated with warm yellow lights, and their reflection is visible in the water of the River Thames. The sky is dark, and a small crescent moon is visible. The word "Questions?" is overlaid in large white text.

Questions?

- Any questions?
- Coffee break

