
 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -129

Search Engine Optimisation Techniques for E-Commerce In 2017

Govind Kumar Sunda, Prof. Vaidhehi V
Department of Computer Science, Christ University, Bengaluru, India

Manuscript History
Number: IJIRAE/RS/Vol.04/Issue03/MRAE10101
Received: 09, March 2017
Final Correction: 20, March 2017
Final Accepted: 29, March 2017
Published: March 2017

Abstract: E-commerce is mushrooming day by day worldwide and so the organic searches. This paper deals with
how the e-commerce companies can grow their sales and revenue using ‘SEO’ (Search Engine Optimization). It
consists of an introduction to e-commerce search engine optimization, Search Engine algorithms, Ranking Factors
and the efficient techniques to Optimise an e-commerce portal in 2017.

Keywords: E-commerce, Internet Marketing, Search Engine Optimisation, SEO, Search Engines, E-Commerce
SEO, Online Marketing, Online Shopping.

I. INTRODUCTION:

SEO stands for Search Engine Optimisation. It’s the technique of getting organic traffic through Search Engines and
that is done by optimising web pages or entire sites in order to make them search engine friendly, thus getting higher
positions in search results. Since more and more e-commerce companies are mushrooming on the web, the competition
becomes very high for those sites to be made an appearance on the top of Search Engine Results Pages (SERPs). With
the massive growth of Internet, the dependability of Search Engines for Information Retrieval (IR) becomes a neces-
sary. Since more Organizations make the Web central to their mission and product lines, search-engine rankings have
become essential to strategic marketing and sales. Each search engine results page (SERP) presented in respond to a
customer's request contains a series of snippets--clickable links that include preview text to determine the webpage's
relevance to the search. The snippet's SERP ranking, which is dependent on a complex algorithm that considers more
than 2 hundred factors, can determine whether a user visits that page. A snippet is organic if its web page warrants
placement high in the SERP listing entirely because of intrinsic value; it is inorganic or sponsored if the business has
paid a payment to gain that placement. Certainly, a high ranking in the first SERP can greatly boost a business’s visi-
bility. According to Hub Spot, for example, 61 percent of worldwide Internet users research products online, and 44
percent of online shoppers begin their experience with a search engine. Of those online shoppers, seventy-five percent
never scroll former the first SERP. The study also refers that snippet type is important: 70 percent of back links that
users click on are organic, with 60 percent going to the top three back links. These statistics imply that securing a high
position in the first SEARCH ENGINE POSITION not only increases sales but will also help build the target user's
trust, which can lead to better brand development. To achieve a high SERP rank, webmasters use a range of variety of
practices, collectively referred to as search-engine optimization (SEO). To better understand SEO's relationship to busi-
ness success, we surveyed current SEO practices and examined possible future directions. To help organizations a new
comer to SEO, as well as those with practices in place, we compiled a set of the best tools and resources that can help
organizations create and maintain SEO strategies given the green light by popular search engines.
1.2 SEARCH ENGINE WORKING PRINCIPLE
What is called the search engine, is now, in general, refers to the full-text search engine, famous one's Google, Bing,
Baidu and so forth. They obtain information from the Internet all kinds of the website through their own types of proce-
dures and save the web pages to their repository. Through a series of processing, they set up their own full-text index
database. When user query, they then retrieve the record from the database matching user query conditions and finally
return these records to the user in a certain order. The work of search engine can be broadly divided into three stages:
Crawl and getting: search engine spiders by tracking link access the web page, page HTML code in the database. Pre-
treatment: text indexer to crawl to the page data processing, such as extraction, Chinese word segmentation, the index
for the ranking procedure calls. Rank: after user input keywords ranking procedure call index data, calculating the cor-
relation, and then in a certain format to generate the search results page.
1.4 WHY SEO?

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -130

SEO simply translates your website or blog into language that is easily understood by search engines - so users see your
pages when they go hunting for offers, products, services, information or answers to specific questions. There’s one
more reason every online business should take the SEO very seriously because users rarely click on links beyond the
first search results page and so boosting search engine ranking has become essential to business success. The third most
important thing about SEO is, once your site is optimized for SEO, it’ll open the floodgates of FREE organic traffic
from search engines and according to researchers, this traffic converts very well.

Fig. 1.flowchart depicting the work flow of SEO.

Fig. 2 Traffic Sources of an E-commerce site.
1.5. SOME RECENT STATS WHICH SHOWS HOW IMPORTANT SEO IS?
- 93 percent of online experiences begin with a search engine.
- 75 percent of users never scroll past the first page of search results.
- 70-80 percent of search users ignore paid ads.

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -131

II. SEO BASIC

SEO is all about optimizing a website for search engines. SEO is a technique for:
- Designing and developing a website to rank well in search engine results.
- Improving the volume and quality of traffic to a website from search engines.
- Marketing by understanding how search algorithms work, and what human visitors might search.

2.1 SEO TECHNIQUES:

A. White Hat SEO : Consist of techniques, optimisation strategies, tactics that focus on a human audience opposed to
search engines and completely follows search engine rules and policies. For example, White Hat SEO techniques
include using keywords and keyword analysis, backlinking, link building to improve link popularity, and writing
content for human readers.

B. Black Hat SEO: black hat Search Engine Optimization refers to the use of aggressive SEO strategies, techniques
and tactics that focus only on search engines and not a human audience, and usually does not obey search engines
guidelines. For example - keyword stuffing, invisible text, doorway pages, adding unrelated keywords to the page
content or page swapping (changing the webpage entirely after it has been ranked by search engines).

C. Grey Hat SEO : Grey Hat SEO is the practice of using technically legal methods to improve your site rankings, but
which are ethically dubious, and could one day become black hat.

For Example, Getting backlink from an expired domain. It may hurt your ranking in long term.

2.2 OPTIMIZATION TYPES IN SEO

A. Off-Page: refers to activities you can perform outside the boundaries of your website. The most important are:

• Link Building
• Social Media Marketing
• Social bookmarking

B. On-Page: refers to settings you can apply on your website so that it is optimized for search engines. The most impor-
tant On-Page SEO tips are:

• Having optimized titles and descriptions
• Proper URL Structures
• User-friendly navigation (breadcrumbs, user sitemaps)
• Optimized internal links
• Text Formatting (use of h1,h2,bold etc)
• Image optimization (image size, proper image names, use of ALT tag)
• User-friendly 404 pages
• Fast loading pages
• Mobile Friendly pages
• Top quality fresh content (This is always the most important SEO factor!)
• External links (no broken links or links to ‘bad’ sites)

2.3 MAIN AREAS FOR OPTIMISATION IN SEO:
• Keywords Optimisation.
• Content Optimisation.
• Link Optimisation.
• Structure Optimisation.

A. OFF-PAGE SEO DETAILED
Off-page SEO as the name refers it doesn’t have to do anything with the site but it consist of getting links from higher
authority sites, generating backlinks etc. Here are all the techniques should be applied for Off-Page SEO:
Choose Reputed Web Hosting Company.
• Grab static IP address for your e-commerce site.
• Use forums and blog commenting.
• Submit your newly launched e-commerce portal to trusted directories.
• If possible, get .gov and .edu links pointing to your site URL.
• Include social bookmarking on your e-commerce portal.
• Use Robots.txt file for restricting access to admin pages.
• Put Social Networking buttons on your portal and make sure it’s totally optimised.
• Get links for trusted authority websites in your niche.
• User-friendly navigation.

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -132

B. On-Page SEO Detailed: On-Page optimization, which deals with website structure and content. Considerations range
from word choice to the provision of a mechanism for restricted indexing. Here are some of the basic techniques should
be applied for Off-Page SEO for any kind of web portal:

• Keyword in title tag.
• Keyword location in the page.
• Keyword in URL.
• Keyword density.
• Keyword in Image Alt text.
• Keyword in Anchor Text.
• Title Length.
• Outgoing Links.

III. SEARCH ENGINES RANKING ALGORITHMS
• GOOGLE
• BING
3.1 GOOGLE
Google dominates the online search with 89.44% market share as per the first quarter of 2016. PageRank is an algo-
rithm used by Google Search to rank websites in their search engine results. PageRank was named after Larry Page, one
of the founders of Google. PageRank is a way of measuring the importance of website pages but they stopped using in
2015. Now, there are more than 200 factors, Google considers while ranking a web page.

3.2 BING
Bing is nowhere in competition to the giant Google but it’s market share is increasing with rapid speed in comparison to
Google. According to a recent report by comscrore, bing market share rose by 0.2% while Google’s dropped by 0.2%.
It can be due to windows 10 integration.

3.3 GOOGLE RANKING FACTORS 2017
Google has its own ranking factors that they consider while indexing and ranking a particular web page. Google consid-
ers more than 200 factors in their algorithm for ranking a page in their results. These ranking factors broadly classified
into: Domain Name Factors, Page-Level Factors, Site-Level Factors, Backlinks Factors, User-Interaction, Special Algo-
rithm Rules (Search results varies depending on time, place, device and industry), Social Signals, Brand Signals, On-
Site Web-spam Factors, Off-Page Web-spam Factors.

4. HOW-TO RANK ANY E-COMMERCE SITE AT THE TOP OF GOOGLE SEARCH RESULTS?
This is indeed a billion dollar question. Ranking any online shopping site for any keyword is difficult but not possible.
You need to keep following the Google’s and other search engine rules and standards without participating in any
Black-hate technique and grey-hate techniques. These may give you the result instantly but the rankings achieved by
doing Black-hate SEO will not survive for long. Search Engines may also penalise you and even remove the site per-
manently from their index. It had happened in that past and Google had removed many big corporations from its index.
So, in a nutshell, you need to follow the techniques that search engine recommend, serve the quality content and give
user-friendly experience to your end users, do audit of your e-commerce store from time to time. In this paper, I’ve ex-
plained how to do the e-commerce audit in very effective and efficient way. Which are the tools you can use and their
consequences?

IV. EVALUATION OF AN EXISTING E-COMMERCE PORTAL

Auditing your e-commerce website isn’t optional. It’s a necessity. For the better rankings and more traffic, it’s advised
to conduct the website audit regularly. Moreover, a website audit should be the first step in any effective local SEO
campaign. SEO Auditing will not only tell you about the things you’re doing wrong or you’ve done wrong but effective
ways to sort them out and if you’ve done it in a right manner, you can gain back the rankings very quickly. I’ve audited
the India’s e-commerce major flipkart.com using my 5 years personal SEO experience and some tools like integrity for
internal links, SEO scream frog spider for complete basic Audit, DeepCrawler, SEMrush for everything from keywords
rankings, backlinks structure, content duplicity, Basic ON-Page SEO, Broken Links and much more. I’ve put all my
learning’s from auditing e-commerce sites in this paper and the efficient ways by which any e-commerce store can get
free organic traffic from search engines.
4.1 AUDITING MAIN AREAS WILL BE:
A. Keywords Auditing: This should be the first step in auditing an E-commerce website because Keyword Research

informs every other SEO-related task you do on your website (for example, without keywords, it’s impossible for
you to optimise your product and category pages). It will define the e-commerce site architecture and URLs need to
take keywords into account.The best tools for keyword auditing right from finding the new rank-able keywords to
check the keywords for which you’re ranking are are Amazon Suggest, Google’s Keyword Panner, Wikipedia, SE-
Mrush, Bing’s Keyword Planner etc.Once you got the keywords for which your e-commerce portal is ranking in the
search Engines then the next step should be the pursuit of keywords which has high search volume and medium
competition. Use the tools mentioned in the last paragraph for finding the new keywords. While searching and se-

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -133

lecting the keywords to rank, make sure to also consider the long-tail keywords like ‘Best Steam Iron’ because they
have less competition hence easy to rank and most important Long-tail Keywords converts well. Also, try to use
keyword variant like Cheap, Deals, Review, Best, and Online, Free shipping.

B. Basic Optimization Check: It includes both On-Page and OFF-Page SEO. In On-Page, make sure the portal is op-
timised for both Search-Engines and users. It consists of Meta Titles, Meta Description, Images Optimization, Inter-
link structure, Broken Links etc. There are Search Engines guidelines for all these elements like the Meta Title
should not be more than 65 characters because more than that will be trimmed by search engines in the results
page. Same with Meta Description, however, Search Engine like Google stopped considering the Meta Description
as one of the ranking factors but if it’s optimised properly then it can give good CTR (Click through Rate). Images
should be optimised with Proper ALT Text (Alternative Text) and should be smaller in size so that it can load fast as
Google and other search Engines are also start preferring the portals which load fast. OFF-Page SEO consists of
links pointing to the e-commerce portal that is known as ‘BackLinks’. A user shared one of your pages on a social
channel say Twitter then he has created a backlink for your portal. Though, these days search engines don’t give
much weight to these types of backlinks.

C. Site speed: As I just mention, this is another ranking factor that search engines considers while ranking a Web Page.
Research by Radware found that slow load times can increase shopping cart abandonment by 29.8%. Another re-
search research shows that 40% of people abandon a site that takes longer than 3 seconds to load! Don’t lose cus-
tomers because your site is slow. Recently, Google Launched AMP* (Accelerated Mobile Pages), a Google-backed
project designed as an open standard for any publisher to have pages load quickly on mobile devices. On Feb. 24,
2016, Google officially integrated AMP listings into its mobile search results. So, if a E-commerce portal is opti-
mised for AMP, they’ll definitely see a boost in the organic traffic. Coming to site loading speed, check the web por-
tal loading time in different platforms, Operating System and devices. Cross Check on browsers like Firefox,
Chrome, Safari and make sure it’s completely responsive so that it can load properly in all devices like Mobile, tab-
lets, PCs.

D. Site architecture: Website Basic architecture should be simple and user-friendly. When it comes to the portal archi-
tecture, I’m talking about the site’s Internal Links structure. Make sure you’re using proper categories to define the
products. For this, you can use breadcrumb on the site for the best user-friendly navigation and search Engine
crawling. It’ll help not only users in identifying the main and sub-pages but also help search engines in better dis-
playing the results.

E. Links Audit: The second most thing that matters after keywords is - Links. Links usually consist of Internal and Ex-
ternal Links. Internal links like linking your category pages on Homepage and External link are when you’re putting
third party website link for any reference. The best example is: Linking Wikipedia. Links from high authoritative
sites can increase your rankings in search engines and links from related sites are gold for quick ranking.

F. Mobile Friendliness: Mobile is hugely important. It accounts for more than 50 percent of organic searches. It’s time
to take a mobile- first approach to your site. First, make sure you are prepared for Google’s move to a mobile- first
index. Your portal should be completely responsive. Cross check on different devices and OS like Android, iOS,
Windows, Blackberry and make sure every element of your e-commerce site is showing perfectly. Use tools like
Google Page insights to check the site loading time on Mobile devices. If you’ve more informational content, try
Google’s AMP (Accelerator Mobile Pages) this will definitely give a boost to your traffic and overall conversion as
users will be able to browse the pages more quickly.

V. EFFICIENT SEARCH ENGINE TECHNIQUES FOR E-COMMERCE SITE IN 2017

SEO is something which keeps changing because Search Engine like Google keeps updating their ranking algorithms.
The techniques which are used to rank a portal in 2014-15 are no longer valid. Google themselves used to use ‘Page
Ranking’ (also known as PR) as one the crucial factor for ranking a web page. PR is actually an algorithm which named
after Google’s founder Larry Page. It was an algorithm used by Google Search to rank websites in search engine results.
PageRank used to work by counting the number and quality of links to a web page to determine a rough estimate of
how important the website is. The underlying assumption is that more important websites will probably to receive more
links from other web portals. People got to know how basically this algorithm works and they tried to manipulate it by
buying links, links exchange, automated Backlinks etc. Finally, Google had to remove PR from their ranking algorithm.
Here are some modern and unique search engine friendly techniques to rank an e-commerce site in 2017.

1: Follow the Search Engine Guidelines: It’s a good idea to check if you’re following both ON-Page and Off-Page
guidelines. A single mistake can get your site hit by the Google Penalties. Take Keyword Stuffing for an example.
Regularly keep checking for duplicate content.

2: Although, most of e-commerce stores have SSL (Secure Socket Layer) Certificate installed at the domain level as
day to day e-commerce transaction happens on the portal. But if you don’t have SSL certificate, it’s advised to buy
one and integrate on the portal. It not only keeps the customer’s information safe and their transactions secure but
also Google gives more weight to the sites who has SSL or HTTPS enabled.

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -134

3: Do regular audit of the site - starting from keyword research to site architecture and link building to ensure that eve-
rything is in sync with your economic and strategic goals. It’s also a good idea to check the ranking keywords and
links of your competitors. Invest in the combination of SEO tools to make your job easier. Check for Crawl errors,
Redirects, On-Page elements, Linking, Duplication, Indexable Pages, Page Speed etc.

4: Since you’re into E-Commerce, there should be a proper balance between optimisation for search engine as well as
user-interaction. One single mistake can reduce your sales.

5: Use schema.org : Schema.org review markup lets you get stars beside your listing in the SERPs from individual
product pages, and according to researches this affects click-through rates.

Fig. 3 schema.org and Breadcrumbs in Google Search Results Page!

6: Use Breadcrumbs on all pages and category pages. This ensures that users and Google can navigate up one level to a
parent category.

7: Since it’s an E-commerce site, there’ll be lots of large product pictures. Make sure these are optimised for the web, it
will make them load fast without reducing the quality. Every image should have ‘ALT Text’ for better SEO. A/B-
test options to know which images are doing better. No doubt, with the optimized images you can pull in more or-
ganic traffic from Google Image search.

8: Track everything starting from clicks on product links to bounce rate, 404 errors etc. and according to take action
immediately with A/B Test Options.

9: Take the mobile seriously revolution seriously. Mobile devices are growing fast. Delays in developing your mobile
site can destroy your online business. Ask this, what experience are you giving mobile users and how can you im-
prove?

10: Start an Affiliate Program. Affiliates are the bloggers and webmaster that get paid when they refer any sale on your
portal. They’ll not only create lots of links for you but also will give a helping hand in increasing your overall reve-
nue. The best example of affiliate program is used by the e-commerce giant Amazon.

Fig. 4: Usage of Smartphones by Think with Google.

11: Add reviews: You can increase your e-commerce conversion rate by 14-76% by adding product reviews to your
online store, According to Internet Retailer. Jupiter Research also found that 77% of consumers read reviews be-
fore purchasing online.

http://www.ijirae.com

 International Journal of Innovative Research in Advanced Engineering (IJIRAE) ISSN: 2349-2163
 Issue 03, Volume 4 (March 2017) www.ijirae.com

__
IJIRAE: Impact Factor Value – SJIF: Innospace, Morocco (2016): 3.916 | PIF: 2.469 | Jour Info: 4.085 |

ISRAJIF (2016): 3.715 | Indexcopernicus: (ICV 2015): 47.91
IJIRAE © 2014- 17, All Rights Reserved Page -135

VI. CONCLUSION

Search Engine Optimisation is the next big thing as Internet Penetration is increasing worldwide, new businesses are
coming up on the web and for the maximum revenue, they definitely need to work on SEO. Basically, any corporate or
individual can’t ignore this. In this paper, we’ve seen What’s SEO? SEO in e-commerce. Search Engine Ranking Fac-
tors. What are the practices that can be followed in e-commerce to rank and bank in 2017 using SEO? How to do the
SEO audit in 2017? New Technologies Search Engines are following to give the relevant search results to the users and
most important how can an e-commerce store rank for a keyword in 2017.
The same basic SEO practices are as important as ever; however, a new level of sophistication and attention to user
experience is required to push ahead in the search rankings for 2017. Whether you’re just getting started with a new
website or improving an existing site, this paper provides useful tactical suggestions for stepping up your e-commerce
SEO game in 2017.

REFERENCES

[1]. HubSpot, “All the Marketing Statistics You Need,” 2014; www.hubspot.com/marketing-statistics#SEO
[2]. Google, “Search Engine Algorithm- Inside Search,” 2016,

 https://www.google.co.in/insidesearch/howsearchworks/algorithms.html
[3]. Google, “Search Engine Optimisation starter Guide”, http://www.google.com/webmasters/docs/search-engine-

optimization-starter-guide.pdf
[4]. Radware, “Case Study: How a 2-Second Improvement in Page Load Time More Than Doubled Conversions”,

http://blog.radware.com/applicationdelivery/applicationaccelerationoptimization/2013/05/case-study-page-load-
time-conversions/

[5]. Backlinko, “SEO for E-commerce”, http://backlinko.com/ecommerce-seo
[6]. Google, “How Mobile Is Transforming the Shopping Experience in Stores”,

https://www.thinkwithgoogle.com/research-studies/mobile-in-store.html
[7]. Digital Commerce 360, “How Product Reviews Boosted Revenue,

https://www.digitalcommerce360.com/2015/01/22/product-reviews-boost-revenue-online-visit-62
[8]. Merkle, “The fundamental guide to search in 2017”, https://www.merkleinc.com/thought-leadership/white-

papers/marketing-strategies/retail/seo-ecommerce-fundamental-search-strategies-2017
[9]. DigiFloor, “The importance of SSL Certificates in E-commerce Business”, https://www.digifloor.com/importance-

ssl-certificate-ecommerce-27
[10]. SearchMetrics, “Ten Things eCommerce Sites Need to Know to Rank on Google in 2017”,

http://blog.searchmetrics.com/us/2017/02/09/ecommerce-ranking-factors-2017/
[11]. LatestOnNet.com, “How to Write Highly Effective SEO content for your website”,

http://www.latestonnet.com/2012/09/06/write-highly-effective-seo-article-for-your-website/.html
[12]. IndianGeeks.in, “Best SEO Services In India”, http://indiangeeks.in
[13]. NeilPatel, “The Definitive Guide to Ecommerce Search Engine Optimization”, http://neilpatel.com/blog/the-

definitive-guide-to-ecommerce-search-engine-optimization/

http://www.ijirae.com
http://www.hubspot.com/marketing-statistics#SEO
https://www.google.co.in/insidesearch/howsearchworks/algorithms.html
http://www.google.com/webmasters/docs/search-engine-
http://blog.radware.com/applicationdelivery/applicationaccelerationoptimization/2013/05/case-study-page-load-
http://backlinko.com/ecommerce-seo
https://www.thinkwithgoogle.com/research-studies/mobile-in-store.html
https://www.digitalcommerce360.com/2015/01/22/product-reviews-boost-revenue-online-visit-62
https://www.merkleinc.com/thought-leadership/white-
https://www.digifloor.com/importance-
http://blog.searchmetrics.com/us/2017/02/09/ecommerce-ranking-factors-2017/
http://www.latestonnet.com/2012/09/06/write-highly-effective-seo-article-for-your-website/.html
http://indiangeeks.in
http://neilpatel.com/blog/the-

