

 [image: couverture]

[image:]

Groupe Eyrolles

61, bd Saint-Germain

75240 Paris cedex 05

www.editions-eyrolles.com

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce

 soit, sans autorisation de l’éditeur ou du Centre Français d’Exploitation du Droit de Copie, 20, rue des Grands-Augustins, 75006 Paris.

ISBN 978-2-212-13396-7

© Groupe Eyrolles

Ce livre numérique a été converti initialement au format EPUB par Isako www.isako.com à partir de l'édition papier du même ouvrage

 Table

 Couverture

 Titre

 Licence

 Table

 Préface

 Remerciements

 Avant-propos

 1 - Le référencement aujourd’hui : généralités, définitions

 Référencement versus positionnement

 Liens organiques versus liens sponsorisés

 Les trois étapes à respecter lors d’un référencement sur un moteur de recherche

 Positionnement, oui, mais où ?

 Référencement et course à pied…

 Deux écoles : optimisation du site versus pages satellites

 2 - Fonctionnement des outils de recherche

 Comment fonctionne un moteur de recherche ?

 Technologies utilisées par les principaux portails de recherche

 Principe de fonctionnement d’un moteur de recherche

 Les crawlers ou spiders

 De la « Google Dance » à l’indexation en quasi temps réel…

 Le moteur d’indexation

 L’index inversé

 Le système de ranking

 Le logiciel de recherche/moteur d’interrogation

 Focus sur le fonctionnement de Google

 Mayday, Caffeine et Jazz : quoi de neuf ?

 Mayday : une mise à jour de l’algorithme

 Jazz : une nouvelle interface utilisateur

 Caffeine, une nouvelle infrastructure d’indexation

 Google : index principal et secondaire

 Les deux index cohabitent pourtant encore…

 Comment vérifier dans quel index sont vos pages ?

 Conclusion sur les index de Google

 Les SiteLinks de Google

 Comment fonctionne un annuaire ?

 3 - Préparation du référencement

 Méthodologie à adopter

 Choix des mots-clés

 Le concept de « longue traîne »

 Principe de la longue traîne

 La longue traîne et le référencement : l’exemple du site Abondance

 La longue traîne et le site Googlefight.com

 Extrapolation de la longue traîne dans le cadre d’une stratégie de référencement

 Comment trouver vos mots-clés ?

 Utiliser Google Suggest pour trouver les meilleurs mots-clés

 Google Suggest : comment ça marche ?

 Google Suggest et le référencement

 Les requêtes composées

 Le contrôle de l’information

 Fautes de frappe et d’orthographe

 Étape 1 – Comment trouver les fautes de frappe et d’orthographe ?

 Étape 2 – Comment référencer son site sur les fautes d’orthographe et de frappe ?

 Intérêt d’un mot-clé

 La faisabilité technique du positionnement

 Le référencement prédictif

 Deux outils indispensables

 Étape 1 – Définir un univers sémantique simple

 Étape 2 – Effectuer une recherche prédictive

 Étape 3 – Détecter le début du pic des requêtes et commencer à proposer du contenu un mois avant

 Méthodologie de choix des mots-clés

 Un arbitrage entre intérêt et faisabilité

 Sur quels moteurs et annuaires faut-il se référencer ?

 Sur quels moteurs de recherche se positionner ?

 Une stratégie de référencement sur deux moteurs, Google et Bing ?

 Sur quels annuaires se référencer ?

 Topologie des annuaires

 Quels avantages les annuaires procurent-ils ?

 Les outils de soumission automatique

 Et les autres outils de recherche ?

 4 - Optimisation des pages du site : les critères « in page »

 Le contenu est capital, le contenu optimisé est visiblement capital !

 Zone chaude 1 : balise <title>

 Libellé du titre

 Titres multilingues

 Un titre pour chaque page !

 Insérer des codes ASCII dans le titre : bonne ou mauvaise idée ?

 Zone chaude 2 : texte visible

 Regardez vos pages avec l’œil du spider !

 Le cache de Google

 Les simulateurs de spider

 Autres possibilités

 Localisation du texte

 La mise en exergue du texte

 Les moteurs prennent-ils en compte les feuilles de styles ?

 Nombre d’occurrences des mots et indice de densité

 Les différentes formes, l’éloignement et l’ordre des mots

 Une thématique unique par page

 Langue du texte

 Zone « Pour en savoir plus »

 Un contenu en trois zones

 Zone chaude 3 : adresse (URL) des pages

 Quel domaine choisir ?

 L’hébergement est-il important ?

 L’ancienneté du domaine est-elle importante ?

 Noms composés : avec ou sans tirets ?

 Faut-il utiliser le nom de la société ou un nom contenant des mots-clés plus précis comme nom de domaine ?

 Faut-il baser une stratégie de référencement sur plusieurs noms de domaine pointant vers un même site ?

 Des minisites valent mieux qu’un grand portail

 Les sous-domaines

 Les intitulés d’URL

 Zone chaude 4 : balises meta

 Moins d’importance aujourd’hui

 Balise meta description : à ne pas négliger pour mieux présenter vos pages !

 Meta description : environ 200 caractères

 Keywords : n’y passez pas trop de temps !

 Indiquez la langue

 Seules comptent les balises meta description et robots

 Les « rich snippets » : l’avenir des balises meta ?

 RDFa, microdata et microformats

 Schema.org, un nouveau standard de « rich snippets »

 Avantages et limites

 En quoi Schema.org diffère-t-il des anciennes pratiques ?

 Les concepts

 Un exemple de mise en pratique

 Aider les moteurs à interpréter correctement les données

 Dates, heures et durées

 Énumérations et références canoniques

 Informations manquantes ou implicites

 Définir des propriétés additionnelles ou d’autres classes

 Quelles sont les bonnes pratiques ?

 Un exemple d’intégration des rich snippets et de Schema.org

 Pourquoi intégrer le balisage de Schema.org sur les boutiques Raynette ?

 Travaux pratiques : la mise en place du balisage Schema.org pour les articles

 Type général du contenu de la page

 Les propriétés simples de Product

 Les propriétés plus complexes de Product

 Résumé des travaux pratiques

 Zone chaude 5 : attributs alt et title

 5 - Optimisation des pages du site : les critères « off page »

 Liens et réputation

 Réputation d’une page distante

 Soignez les libellés de vos liens

 À éviter le plus possible : images, JavaScript et Flash

 Les liens sortants présents dans vos pages

 Liens, PageRank et indice de popularité

 Comment l’indice de popularité est-il calculé ?

 Mode de calcul du PageRank

 Le PageRank en images

 Spamdexing ou non ?

 Le PageRank seul ne suffit pas

 Mise à jour du PageRank

 Le netlinking ou comment améliorer son indice de popularité

 Conseils d’ordre général

 Évitez le simple « échange de liens »

 Visez la qualité plutôt que la quantité

 Utilisez la fonction « sites similaires »

 Prenez en compte la valeur du PageRank du site distant

 Paid linking : bonne ou mauvaise idée ?

 L’état des lieux

 Quels sont les prix pratiqués ?

 Quels sont les risques encourus lors de l’achat d’un lien ?

 Attention aux pages des sites distants et de votre site

 Créez « une charte de liens »

 Suivez vos liens

 Des liens triangulaires plutôt que réciproques

 Privilégiez le lien naturel en soignant la qualité de votre site

 Le linkbaiting ou comment attirer les liens grâce à votre contenu

 De nombreuses façons de faire du linkbaiting

 Link Ninja : de la recherche de liens classique

 La sculpture de PageRank

 De la bonne utilisation des liens sortants dans une stratégie de référencement

 Éviter les liens multiples

 Éviter les destinations non pertinentes

 Conclusion

 Le « PageRank Modeling », avenir du PageRank Sculpting ?

 Les arguments des détracteurs du PR Sculpting

 Que pense Google du PR Sculpting ?

 Le problème de la volumétrie

 Du PR Sculpting au PR Modeling

 Quelques outils pour effectuer du PR Modeling

 Ajax

 Remplacement de plusieurs pages par une page contenant des ancres

 L’iframe

 Papier + crayon + outil de web analytics + réflexion sur l’ergonomie

 Les indicateurs clés pour le PR Modeling

 Les trois étapes préalables au PR Modeling

 La mise aux normes du site

 La recherche des fuites de pagerank

 La fixation des objectifs

 Le problème de la profondeur

 Faire coïncider la structure présentée et la structure vue par Google

 Mettre en avant les pages importantes

 Adapter la structure aux besoins de son site

 Le siloing ou comment créer une structure verticale claire

 Les menus obèses et la diffusion du PR

 Adapter la structure à la nature du site

 Avertissement : tout repose sur le « potentiel de PR » de son site

 Une méthode d’optimisation qui peut être remise en cause demain ?

 Le statut juridique des liens hypertexte

 La nature et le statut du lien hypertexte

 Typologie de liens hypertextes

 Création intellectuelle

 Le régime juridique des liens

 Contenu illégal vers lequel pointe le lien et intention coupable

 Pratiques déloyales

 Dénigrement

 Limitations des CGU

 Framing/Deep linking

 Le TrustRank ou indice de confiance

 Définition du TrustRank

 Le TrustRank sous toutes ses formes

 Le TrustRank en 2011

 Temps de chargement des pages, temps de réaction du serveur

 Quels problèmes pour quelles solutions ?

 Les outils de test

 Compresser pour diminuer le nombre de Ko téléchargés

 Activer le cache du navigateur

 Activer le préchargement des pages

 Utiliser des serveurs tierce partie

 Installer le code Google Analytics asynchrone

 Les feuilles de styles CSS

 Les Sprites CSS pour optimiser le chargement d’images

 Les fichiers JavaScript

 Optimisation des images

 Booster votre référencement en boostant vos pages web !

 Compatibilité W3C : un réel impact ?

 Le W3C : pour ou contre

 Les critères temporels

 La problématique de l’âge et de la fraîcheur

 Quelles sont les performances des moteurs en matière de fraîcheur de l’index ?

 Les obstacles à la détermination de l’âge d’une page ou d’un lien

 Quelles pages favoriser dans l’algorithme : les pages anciennes ou les pages récentes ?

 L’analyse temporelle des liens

 Les autres critères temporels

 Un exemple d’analyse temporelle des flux de requêtes : les requêtes QDF

 L’analyse des tendances

 La temporalité : un élément à intégrer dans le référencement

 Les autres critères

 6 - Référencement multimédia, multisupport

 Référencement des images

 Désindexer ses images

 L’avenir : reconnaissance de formes et de couleurs

 Référencement des vidéos

 Des recherches incontournables sur les outils dédiés

 Différents types de moteurs de recherche

 Comment les moteurs trouvent-il les vidéos ?

 L’optimisation des vidéos

 L’optimisation de l’environnement de la vidéo

 Deux stratégies de référencement de vidéos

 En attendant HTML 5

 Le référencement de fichiers PDF et Word

 Prise en compte de ces fichiers par les moteurs

 Zones reconnues par les moteurs de recherche

 Contenu des snippets

 Quelques conseils d’optimisation

 Référencement sur l’actualité et sur Google News

 Comment se faire référencer sur Google News ?

 Comment assurer une indexation régulière des articles ?

 Un Sitemap pour Google Actualités

 Comment apparaître sur la page d’accueil de Google Actualités ?

 Comment faire apparaître une image ?

 Comment mieux positionner un article dans les résultats ?

 Contrôler l’indexation des pages

 Comment faire pour ne pas être indexé par Google News ?

 Le référencement local (Google Maps)

 Google Adresses

 Informations générales

 Photos et vidéos

 Avis des internautes

 Actualité de votre entreprise

 Se positionner dans Google Maps

 Pour aller plus loin avec Google Adresses

 Google Hotpot

 Google Boost

 Conclusion

 Les commentaires des internautes

 Donner son avis dans Google Maps

 Sidewiki, un outil peu utilisé

 Les résultats enrichis, mythe ou réalité ?

 Des commentaires qui ont pourtant leur utilité

 Le commentaire, le premier pas du Web social

 Le SMO (Social Media Optimization)

 Quels réseaux sociaux utiliser pour son référencement ?

 Twitter, Facebook et Google+ : indispensables au SEO ?

 Où trouver des réseaux sociaux ?

 Avec quel contenu utiliser les réseaux sociaux ?

 Soumettre ou ne pas soumettre ?

 Le SMO concurrent du SEO ?

 Réseaux sociaux : on parle de vous !

 Conseils pour utiliser le SMO en vue d’un meilleur SEO

 Référencement par les widgets

 Widgets et popularité

 Matt Cutts et les widgets

 Informer les internautes

 Éviter le spam dans les widgets

 Privilégier les liens éditoriaux

 Privilégier les liens thématiques

 Permettre la personnalisation des widgets ou pas ?

 Référencement sur les mobiles

 Concevoir un site « mobile friendly »

 Optimiser un site mobile

 Soumettre son site dans les moteurs mobiles

 Le référencement des « Apps » dans les « Stores »

 Le référencement audio

 Blinkx, autre technologie de recherche majeure

 Podscope/TVEyes

 Voxalead News

 L’avenir du référencement audio

 L’internaute aura-t-il le dernier mot ?

 7 - Les contraintes : obstacles ou freins au référencement ?

 Les frames

 Optimisation de la page mère

 Optimisation des pages filles

 Utiliser les frames pour être mieux référencé

 Site 100 % Flash

 Des « rustines » pour mieux indexer le Flash ?

 Techniques problématiques

 Insérer du texte « caché »

 Faire du cloaking

 Utilisation du script sIFR

 Langages JavaScript, Ajax et Web 2.0

 Comment faire du JavaScript « spider compatible » ?

 Créer des menus autrement qu’en JavaScript

 La problématique des sites en Ajax ou de style Web 2.0

 Le problème de l’indexation d’Ajax

 1. La solution JavaScript

 2. La solution du HeadLess Browser

 3. La solution HTML 5

 Conclusion

 Menus déroulants et formulaires

 Sites dynamiques et URL « exotiques »

 Format d’une URL de site dynamique

 Pourquoi les moteurs de recherche n’indexent-ils pas (ou mal) les sites dynamiques ?

 Quels formats sont rédhibitoires ?

 Les pages satellites

 Avantages de la page satellite

 Inconvénients de la page satellite

 Le cloaking

 Avantages du cloaking

 Inconvénients du cloaking

 La recopie de site web

 Avantages de la recopie de site web

 Inconvénients de la recopie de site web

 Création de pages de contenu

 Avantage des pages de contenu

 Inconvénients des pages de contenu

 Optimisation des pages non dynamiques

 Avantage de l’optimisation des pages statiques

 Inconvénients de l’optimisation des pages statiques

 L’URL Rewriting

 Avantages de l’URL Rewriting

 Inconvénients de l’URL Rewriting

 Principe de l’URL Rewriting

 Mise en place de l’URL Rewriting

 Vérification de la comptabilité de l’URL Rewriting avec votre hébergeur

 Définition des schémas d’URL

 Rédaction des règles de réécriture

 Modification de tous les liens internes

 Mise à jour de test

 Optimisation automatique de toutes les pages

 Identifiants de session

 Cookies

 Accès par mot de passe

 Tests en entrée de site

 Redirections

 Hébergement sécurisé

 Duplicate content : un mal récurrent…

 Problème 1 – Contenu dupliqué sur des sites partenaires

 Problème 2 – Contenu dupliqué sur des sites « pirates »

 Problème 3 – Même page accessible via des URL différentes

 Nom de domaine dupliqué

 Nom de site dupliqué

 Adresse de la page d’accueil dupliquée

 Cas des sites dynamiques

 Cas 1 – Paramètres inversés dans l’URL

 Cas 2 – Pagination des listes

 Cas 3 – Réécriture d’URL

 Cas 4 – Plusieurs énoncés d’URL pour une même page

 Problème 4 – Contenus proches sur un même site web

 Contenu éditorial différent, structures de page semblables : clairement différencier les codes HTML de chaque page

 Cas du contenu identique à sauvegarder des filtres de duplicate content

 Duplicate content : l’évangile selon saint Google…

 Le plan du site et les pages de contenu : deux armes pour le référencement

 Ne pas oublier la réputation et le Sitemap !

 Cas spécifique des sites multilingues

 Solution 1 – Un nom de domaine par langue

 Solution 2 – Un sous-domaine par langue

 Solution 3 – Un répertoire par langue

 Solution 4 – Pages multilingues

 Conclusion

 8 - Référencement, indexation et pénalités

 Comment « soumettre » son site aux moteurs de recherche ?

 Le formulaire de soumission proposé par le moteur

 Le lien depuis une page populaire

 Les fichiers Sitemaps

 Le concept des Sitemaps

 Formats du fichier à fournir à l’applicatif

 Format des fichiers Sitemaps

 Exemples de fichiers

 Travail sur plusieurs fichiers

 Cas particulier des sous-domaines

 Étape 1 – Création du fichier

 Étape 2 – Validation du fichier

 Étape 3 – Déclaration du fichier

 Étape 4 – Mise à jour du fichier

 Différents types de Sitemaps

 La prise en compte par d’autres robots que ceux « crawlant » le Web

 Le référencement payant (paid inclusion, trusted feed)

 L’indexation en temps réel : PubSubHubbub et Ping

 Les avantages de PubSubHubbub

 Réseaux sociaux et recherche en temps réel

 Spamdexing et pénalités

 Quelques pistes de réflexion

 Détection des abus de densité de mots-clés

 Détection des textes cachés

 Détection des barres de liens et des faux liens

 Méthodes « avancées » : détection de cloaking

 La délation

 Les pénalités infligées par Google

 Techniques à ne pas employer

 Pénalité numéro 1 – Le mythe de la Sandbox

 Pénalité numéro 3 – La baisse de PageRank dans la Google Toolbar

 Pénalité numéro 4 – La liste noire

 Que faire si vous êtes pénalisé ?

 Mise en liste noire

 Étape 1 – Respirez un grand coup…

 Étape 2 – Vos pages ont été déclassées (elles sont moins bien positionnées)

 Étape 3 – Votre site a disparu de l’index

 Comment demander une réinsertion dans l’index de Google après une mise en liste noire ?

 Optimisez votre temps d’indexation

 Mettez en ligne une version provisoire du site

 Profitez de cette version provisoire

 Proposez du contenu dès le départ

 Faites des mises à jour fréquentes de la version provisoire

 Générez les premiers liens

 Inscrivez votre site sur certains annuaires dès sa sortie

 Créez des liens le plus vite possible

 Présentez votre site sur les forums et blogs

 Votre site n’est toujours pas référencé ?

 Comment lister les pages indexées par les moteurs de recherche ?

 Google

 Yahoo! Search

 Bing

 Exalead

 Ask.com

 Différentes raisons de non-indexation de votre site par les moteurs

 Blocage par un fichier robots.txt ou des balises meta robots

 Manque de backlinks vers votre site

 Utilisation de technologies bloquantes pour les robots

 Autre site posant problème sur votre serveur

 Google Panda

 Historique de Panda

 Panda 1.0

 Panda 2.0

 Google Panda, qu’est-ce que c’est ?

 Un filtre de nettoyage

 Un système basé sur les théories de Machine Learning ?

 Un système automatique, sans whitelist

 A priori, pas un filtre antispam classique

 Le contenu de faible qualité

 Les types de sites visés par Panda

 Les fermes de contenu

 Les agrégateurs de contenu

 Les comparateurs de prix

 Les forums et sites de questions/réponses

 Le duplicate content

 Les dommages collatéraux

 Quelques méthodes de spam visées

 Le cloaking

 Le content spinning

 Le scraping

 L’indexation de pages de résultats de moteur interne

 Les recommandations de Google

 Les 10 actions à mettre en place

 1. Revoir son contenu éditorial

 2. Traquer le contenu dupliqué

 3. Insérer des balises source et author

 4. Bien démarquer éditorial et publicité

 5. Mesurer le taux de rebond de vos pages

 6. Spammer, c’est mal !

 7. Diversifier ses sources de trafic

 8. Mesurer la qualité du trafic transmis par les moteurs

 9. Réviser ses liens et privilégier la qualité

 10. Revenir aux fondamentaux du référencement

 Conclusion

 9 - Comment ne pas être référencé ?

 Fichier robots.txt

 10 - Méthodologie et suivi du référencement

 La règle des « 3C » : Contenu, Code, Conception

 Contenu éditorial : tout part de là !

 Contenu>Titre éditorial

 Contenu>Premier paragraphe du texte (chapô)

 Contenu>Texte éditorial

 Contenu>Liens textuels

 Code HTML : les grands classiques

 Code HTML>Header

 Code>Contenu Textuel

 Code>Mise en exergue des mots importants de la page

 Code>Homogénéisation des différentes « zones chaudes »

 Code>Compatibilité W3C

 Conception : l’essentielle indexabilité

 Conception>Structure du site

 Conception>Structure du site>Fichier robots.txt

 Conception>Structure du site>Fichier Sitemap

 Conception>Navigation

 Conception>Obstacles technologiques éventuels

 Conception>Intitulés des URL et redirections

 Conception>Pages web

 Conception>Rubriquage

 Conclusion

 Le retour sur investissement : une notion essentielle

 Différents types de calcul du retour sur investissement

 La mise en place de liens de tracking

 Mesure de l’efficacité d’un référencement au travers de la longue traîne

 Courte et longue traîne

 Étape 1 – Différenciation des deux trafics

 Étape 2 – Tête de longue traîne : outils de positionnement et mesure du trafic

 Étape 3 – Queue de longue traîne : outils de mesure du trafic généré et de sa qualité

 Conclusion : la longue traîne, le futur du positionnement

 Mesure d’audience : configurez bien votre logiciel

 Logiciels de suivi du ROI

 Exemple : le suivi des modifications de trafic amenées par Google Panda

 Google Panda et Google Analytics

 Générer un rapport personnalisé

 Les outils pour webmasters fournis par les moteurs

 Conclusion

 Un exemple de référencement effectué en quelques jours

 Étape 1 – Choix du nom de domaine

 Étape 2 – Création d’une maquette d’attente

 Balise <title>

 Balise meta description

 Texte de la page

 Étape 3 – Détection du site par les moteurs de recherche

 Étape 4 – Évaluation du travail effectué

 Sur Google

 Sur Yahoo!

 Sur Google

 Sur Yahoo! (résultats fournis par Bing)

 Sur Bing

 11 - Internalisation ou sous-traitance ?

 Faut-il internaliser ou sous-traiter un référencement ?

 Audit et formation préalable

 Élaboration du cahier des charges

 Définition des mots-clés

 Mise en œuvre technique du référencement

 Suivi du référencement

 Coûts

 Préconisations

 Conclusion

 Réussir l’externalisation de votre SEO

 L’importance de l’interlocuteur unique

 Les points à vérifier avant de signer

 Quelles garanties un référenceur peut-il proposer ?

 Combien coûte un référencement ?

 Un référencement gratuit est-il intéressant ?

 Où trouver une liste de prestataires de référencement ?

 Chartes de déontologie

 Charte de déontologie du métier de référenceur

 Définition du spamdexing

 Le choix d’un CMS

 WordPress : un CMS optimisé pour le référencement naturel

 Un code source propre et compréhensible

 Des thèmes par défaut déjà orientés pour le SEO

 Un système de Ping et de trackback

 Les pings

 Les trackbacks

 Une URL propre avec les permaliens

 Une structure basée sur les catégories et mots-clés

 Les images mises en avant

 Une communauté active pour modifier un site

 Le fichier functions.php pour modifier le fonctionnement inhérent de WordPress

 La personnalisation des contenus avec les taxonomies et custom_post_type

 WordPress est-il suffisant ?

 La duplication de contenus et de liens : duplication des ancres

 Trouver une ancre

 Ancres dupliquées dans le contenu

 Ancres dupliquées dans le thème

 Ancres dupliquées dans les plug-ins

 Duplication des contenus textes

 La balise More

 Excerpt et Content

 Un header trop chargé

 Trop de classifications différentes : tags, catégories et archives

 Les articles par page

 La pagination

 Les archives par dates

 Les tags et les articles

 Des fonctionnalités manquantes

 Le fichier Sitemap

 Une table des matières

 Une page plan de site

 Les redirections 301

 Le chemin de navigation

 Pour conclure sur WordPress

 Joomla! : populaire mais peu optimisé par défaut

 Corriger les défauts d’une installation « out of the box »

 Le fichier robots.txt

 Ajouter des pages de la zone publique dans le robots.txt est souvent inutile et parfois même néfaste

 Exception : éliminer les zones de type « pièges à robots »

 Cas particulier : les pages PDF et imprimables

 Les URL "search engine friendly"

 Les redirections

 La balise title

 Les balises meta

 Quelques ajouts utiles dans le fichier .htaccess

 Optimiser les templates Joomla!

 Comment reconnaître un template qui n’est pas compatible SEO ?

 Optimiser la structure du contenu et le maillage interne

 Que faire si l’on souhaite une autre structure de contenu ?

 Améliorer le maillage interne

 Optimiser les performances

 Attention au choix des templates (modèles de pages)

 Activez la compression Gzip de vos pages

 Installez un tag analytics, mais n’utilisez pas le composant « statistiques » de Joomla!

 Attention aux plug-ins

 Méfiez-vous des « mambots »

 Optimisez la base de données

 La solution indispensable pour Joomla! : activer le cache

 Activer et paramétrer le plug-in SEO sh404SEF

 Un plug-in payant pour un CMS Open Source et gratuit ?

 Comment installer sh404SEF ?

 Le principe du processeur d’URL de sh404SEF

 Quelle forme d’URL choisir ?

 Comment réécrire les URL fournies par d’autres extensions ?

 Et les URL des sites multilingues ?

 Utiliser les alias d’URL

 Surveiller les appels à la page 404

 Personnaliser les title et les meta

 Gérer correctement les H1 et les H2

 Créer des ancres riches

 Visualiser vos données Analytics dans la console d’administration de Joomla!

 Améliorer la sécurité de votre site

 Trois fonctionnalités utiles pour développer le trafic et diminuer le taux de rebond

 Joomla! + sh404SEF : vers un CMS réellement compatible SEO ?

 Conclusion

 Les 12 phrases clés du référencement

 Annexe Webographie

 La trousse à outils du référenceur

 Add-ons pour Firefox

 Test de validité des liens

 Analyse du header HTTP

 Sites web d’audit et de calcul d’indice de densité

 Positionnement

 Les musts de la recherche d’informations et du référencement

 En français

 En anglais

 Blogs officiels des moteurs de recherche

 Les forums de la recherche d’information et du référencement

 Forums en français sur les outils de recherche et le référencement

 Forums en anglais sur les outils de recherche et le référencement

 Les associations de référenceurs

 Les baromètres du référencement

 Baromètres français

 Baromètres anglophones

 Lexiques sur les moteurs de recherche et le référencement

 Index

 Symboles

 A

 B

 C

 D

 E

 F

 G

 H

 I

 J

 K

 L

 M

 N

 O

 P

 Q

 R

 S

 T

 U

 V

 W

 X

 Y

 Z

Préface

Demander à un gestionnaire de contenu de rédiger une préface, c’est un assassinat avec

préméditation. L’accepter, un hara-kiri annoncé. Olivier, tu devras donc plaider coupable...

Je me lance donc dans cette tâche. Tout d’abord, il paraît qu’une bonne préfacière commence par dire merci à l’auteur. Merci donc, Olivier. J’apprécie à sa très juste valeur ce

grand honneur que tu me fais. Même si, après la lecture de ce texte, j’aurai probablement

perdu toute crédibilité auprès de tes milliers de lecteurs et de tous mes clients…

Je dois pourtant reconnaître que l’une de mes premières rencontres avec Olivier fut

épique. Utilisant, lors d’une conférence au SEO Campus, des slides que j’avais illustrées avec de jolis canards, j’ai longtemps été poursuivie par son petit tweet anodin :

« Isabelle Canivet aime les canards et ça se voit. » J’ai alors appris à mes dépens que les

canards pouvaient servir à bien des choses... Mais ça, c’est une autre histoire, revenons

au référencement.

« Le contenu de qualité est à la base du référencement naturel. » Preuve en est : Panda,

ce mammifère en voie d’extinction, miraculeusement ranimé par Google, et que je suis

sans doute la seule encore, ou presque, à trouver extrêmement sympathique… Ceux qui

se sont placés du côté obscur de la force (du contenu) en ont fait les frais. Mais y a-t-il

vraiment quelque chose de nouveau ? Proposer un contenu à valeur ajoutée a toujours été

l’un des premiers critères de visibilité. Dans une vidéo publiée début octobre 2011, Matt

Cutts fait même le lien entre l’orthographe, la grammaire et le PageRank. Du contenu

intéressant donc, mais bien rédigé de surcroît. C’est ce qu’Olivier nous invite à faire et

ce qu’il met en pratique depuis toujours. Son site est devenu la référence francophone en

matière de SEO. D’ailleurs, tous les influenceurs adoptent la même démarche : Sébastien

Billard, Jean-Marc Hardy, Éric Dupin, Jakob Nielsen, Danny Sullivan et bien d’autres.

« L’optimisation du contenu et du site dans une logique de référencement naturel amplifie

les chances de positionnement sur les moteurs. » À la lumière du livre d’Olivier Andrieu,

vous comprendrez très vite qu’une stratégie s’impose : le référenceur et le chargé de

contenu, entre autres, gagnent à travailler main dans la main. Citons quelques arguments : le référencement prédictif tiendra compte du calendrier éditorial et vice-versa,

le maillage interne sera rationalisé pour éviter la fuite du link juice, le plan de migration

des contenus prévoira la mise en place des redirections 301 afin de ne pas perdre l’acquis

de popularité, les backlinks profonds pointeront vers des contenus-clés identifiés d’un

commun accord, la ligne éditoriale intégrera les mots-clés stratégiques tout en alimentant

la longue traîne, etc.

Olivier nous encourage à rédiger du contenu de qualité et nous explique comment optimiser un site avec beaucoup de pédagogie. Et ça marche, j’en témoigne… En effet, si

je suis arrivée un jour à positionner mes canards (et mon site) sur les moteurs, c’est grâce

à Olivier. Dur à assumer, n’est-ce pas, Olivier ? Et c’était de la haute voltige… Car le

saviez-vous ? mon univers est très concurrentiel. C’est en appliquant ses conseils que

je me suis retrouvée dans le triangle d’or sur des mots-clés de mon activité : « formation

à la rédaction web ». Et c’est ainsi que, grâce, ou à cause de la science d’Olivier et un peu

de viral (pas la grippe aviaire, l’autre), j’ai été reconnue comme « experte ». Une fois mon

site visible sur les moteurs, une avalanche de projets a déferlé. Dans la volée ont suivi un

ouvrage, des conférences et de beaux slides remplis de petits canards. Mais ça, je l’ai déjà

raconté...

Réussir son référencement web est donc bien le livre de référence sur l’optimisation de

sites web pour les moteurs de recherche et le référencement. De main de maître, l’auteur

nous donne les règles à suivre et les techniques à mettre en place en amont du projet (et

pas en bout de budget), afin d’être sur le podium des pages de résultats. Un excellent

ouvrage que je vous invite tous chaleureusement à lire.

En fait, c’est tout simple : j’aurais dû commencer par ce dernier paragraphe et m’en tenir

là…

Isabelle Canivet, expert en stratégie de contenu web

et auteure de Bien rédiger pour le Web.

Stratégie de contenu pour améliorer son référencement naturel

www.action-redaction.com

Remerciements

Je tiens à remercier ici toutes les personnes qui m’aident depuis plus de dix-huit ans (ça ne

me rajeunit pas...) à suivre le « petit » monde si passionnant des outils de recherche et du

référencement. Que de changements dans ce « court » laps de temps et la dernière version

de cet ouvrage (janvier 2008 pour la première édition, octobre 2009 pour la deuxième et

décembre 2010 pour la troisième)…

Merci également à ceux qui ont collaboré à la rédaction de cet ouvrage (qui sont, pour

la plupart, rédacteurs de ma lettre professionnelle « Recherche et Référencement », dont

certains articles ont été repris et adaptés dans ce livre).

	
Jean-Noël Anderruthy, webmaster spécialisé dans les technologies Google (http://google-xxl.blogspot.com/) pour les sections sur les rich snippets (chapitre 4), la vitesse

de chargement des pages (chapitre 5), l’indexation rapide (chapitre 8) et la prise en

compte d’Analytics pour estimer le trafic Panda (chapitre 10).

	
Philippe Yonnet, Global SEO Strategist chez Web DMUK (Londres) pour Easyroommate/Vivastreet et ancien président de l’association SEO Camp, pour ses informations

sur Mayday, Caffeine et Jazz (chapitre 2), le PageRank Modeling et les critères temporels (chapitre 5), ainsi que le référencement sur Joomla (chapitre 11).

	
Christophe Deschamps, consultant et formateur en gestion de l’information, responsable du blog Outils Froids (http://www.outilsfroids.net/) pour son encadré sur

Google+ (chapitre 6).

	
Daniel Roch, consultant WordPress, Référencement et Webmarketing chez SeoMix

(http://www.seomix.fr/), pour le référencement les sites en Ajax (chapitre 7) et de ceux

utilisant WordPress (chapitre 11).

	
Guillaume Thavaud, de la cellule de veille de la société Brioude Internet (http://www.referencement-2000.com/), pour ses informations sur Bing (chapitre 2), Schema.org(chapitre 4), le TrustRank (chapitre 5), Google Adresses et les commentaires des internautes (chapitre 6).

	
Sébastien Joncheray, société Raynette (http://www.raynette.fr/) pour l’exemple d’intégration des rich snippets et de schema.org (chapitre 4).

	
François Houste, directeur Projets spéciaux & Analytics chez LSF Interactive (http://www.lsfinteractive.fr/) et auteur du blog Search Engine Feng Shui (http://www.search-engine-feng-shui.com/), pour son aide au sujet du travail de SEO avec une agence

externe (chapitre 11).

	
Alexandre Diehl, avocat à la Cour, cabinet Lawint (http://www.lawint.com/), pour ses

indications sur le statut juridique des liens hypertextes (chapitre 5).

	
Emmanuel Fraysse, consultant indépendant (http://lewebsocial.com/), pour son aide

sur la section sur les réseaux sociaux (chapitre 7).

	
Olivier Duffez (http://www.webrankinfo.com/), qui a contribué aux sections sur l’URL

rewriting et les redirections (chapitre 7).

	Antoine Mussard, de la société VRDCI (http://www.vrdci.com/), et Damien Henckes

(consultant indépendant).

Merci enfin à toutes les personnes que j’aime et qui sont mes « fournisseurs officiels en

énergie » ; elles se reconnaîtront.

Merci enfin à mes filles, Lorène et Manon, pour leur soutien.

Olivier Andrieu

Avant-propos

« Je cherche des amis. Qu’est-ce que signifie apprivoiser ?

– C’est une chose trop oubliée, dit le renard. Ça signifie « créer des liens... »

– Créer des liens ?

– Bien sûr, dit le renard. Tu n’es encore pour moi qu’un petit garçon tout semblable à cent mille petits

garçons. Et je n’ai pas besoin de toi. Et tu n’as pas besoin de moi non plus. Je ne suis pour toi qu’un

renard semblable à cent mille renards. Mais, si tu m’apprivoises, nous aurons besoin l’un de l’autre. Tu

seras pour moi unique au monde. Je serai pour toi unique au monde...

– Je commence à comprendre, dit le petit prince. Il y a une fleur... je crois qu’elle m’a apprivoisé...

– C’est possible, dit le renard. On voit sur Terre toutes sortes de choses...

– Oh ! ce n’est pas sur la Terre », dit le petit prince.

Extrait du Petit Prince d’Antoine de Saint-Exupéry (1943)

Ce livre va vous apporter de nombreuses et précieuses informations pour mieux optimiser, de façon « loyale » et honnête, les pages de votre site afin d’acquérir une meilleure

visibilité dans les résultats des moteurs de recherche. Au fil des années, cet ouvrage a en

effet comblé un vide relativement important dans ce domaine. En l’an 2000 paraissait la

dernière version de mon livre Créer du trafic sur son site web, aux éditions Eyrolles, puis

un ouvrage vendu directement sur le Web au format PDF, et intitulé Référencement 2.0.

Conscient qu’il fallait actualiser les informations que ces ouvrages proposaient, j’avais

entrepris l’écriture de Réussir son référencement web, dont la première version parut en

janvier 2008, la deuxième fin 2009 et la troisième en décembre 2010. Ces différentes

éditions ont connu, selon les dires de l’éditeur, un grand succès. Tant mieux, cela signifie

que la demande est forte sur ce créneau. C’est ainsi qu’il a été décidé de proposer chaque

année une nouvelle mouture de cette édition. Vous avez donc entre les mains le dernier-né pour 2012...

J’espère sincèrement que les moutures précédentes de cet ouvrage ont aidé nombre d’entre

vous à percer les mystères du référencement et de la visibilité de leur site sur les moteurs

de recherche. Au vu des messages que j’ai reçus après leur parution, il semblerait que oui

et je ne peux que remercier ici toutes les personnes qui m’ont fait part de leur expérience

depuis ce temps-là.

Un site web dédié au livre

Vous pouvez obtenir plus d’informations au sujet de cet ouvrage sur le site qui lui est dédié :

http://www.livre-referencement.com/

Et notamment les témoignages des lecteurs des précédentes éditions :

http://www.livre-referencement.com/temoignages.html

Le présent livre se veut donc la suite logique de mes précédents ouvrages, actualisée

et enrichie au travers des nouveautés qui ont vu le jour depuis plus d’un an. En effet, le

monde du référencement ne connaît que peu de révolutions, mais il est en constante évolution. Il nous a donc semblé important de remettre à jour le contenu de ce livre. Tous les

chapitres ont été revus pour cette occasion, réactualisés si nécessaire et surtout complétés

avec des informations nouvelles lorsqu’elles nous semblaient importantes.

Il existe aujourd’hui de nombreux ouvrages sur l’e-marketing, l’affiliation, les communiqués de presse, les liens sponsorisés, la publicité en ligne et les autres manières de faire

connaître son site. Aussi, il ne m’a pas semblé pertinent d’expliquer une nouvelle fois

ce qui a déjà été écrit par ailleurs. En revanche, quasiment aucun manuel professionnel,

concret et précis, n’est sorti depuis quelques années sur le référencement « pur » et l’optimisation de site pour rendre un code HTML réactif par rapport aux critères de pertinence

des moteurs de recherche. Les ouvrages existants se contentent pour la plupart d’effleurer

le sujet, au prix parfois d’incroyables « boulettes », obsolètes depuis des années...

Le contenu de ce livre est donc centré sur le référencement et ses notions connexes : positionnement, optimisation de site, analyse de l’efficacité d’une stratégie de référencement,

etc. Et Dieu sait s’il y a des choses à dire ! Vous vous en apercevrez dans les pages qui

suivent…

Cet ouvrage est articulé de la façon suivante :

	
Les deux premiers chapitres ont pour but de poser les bases du sujet exploré, afin que

nous parlions bien tous de la même chose : définitions, enjeux, fonctionnement d’un

moteur de recherche, etc.

	
Le chapitre 3 explique un début de méthodologie et précise la notion, essentielle

aujourd’hui, de « Longue Traîne », que l’on utilisera abondamment dans le cadre de la

recherche de mots-clés et l’évaluation de la qualité d’un référencement.

	
Nous aborderons ensuite (chapitres 4 et 5) l’optimisation d’un site en vue de son référencement. Quelles sont les grandes étapes à suivre ? Quels sont les pièges à éviter ?

Ces deux chapitres devraient vous fournir un certain nombre d’indications sur les différentes actions à mener afin de rendre votre site le plus réactif possible par rapport

aux critères de pertinence « in page » et « off page » des moteurs de recherche.

	
Le chapitre 6 sera consacré à la « recherche universelle » et à tous les référencements,

multimédias et multisupports, qui en découlent : images, vidéos, actualité, cartographie, PDF, mobile, etc. Un monde en pleine évolution et parfois même émergent, qu’il

faut suivre au jour le jour.

	
Le chapitre 7, pour sa part, sera consacré aux contraintes induites par l’optimisation

de site web : Flash, frames, JavaScript, notion de « duplicate content », etc. Les obstacles sont nombreux dans une stratégie de référencement et nous verrons comment les

contourner ou résoudre les problèmes qu’ils posent.

	
Puis (chapitre 8), une fois votre site optimisé et prêt à être mis en ligne, nous évoquerons quelques points qui reviennent de manière récurrente sur le Web : la méthodologie

de référencement sur les moteurs, les fichiers Sitemap, etc.

	
À l’inverse, nous verrons dans le chapitre 9 comment ne pas être référencé dans les

moteurs de recherche. Cela peut être tout aussi important...

	
Une fois votre référencement effectué, il vous faudra le suivre (chapitre 10) de la

meilleure manière possible dans le cadre d’une méthodologie cohérente. Logique…

	Enfin, nous aborderons dans le chapitre 11 la question de la mise en place pratique de

votre stratégie, l’appel à une société spécialisée ou le travail en interne pour un projet

de référencement, le choix (parfois complexe) d’un éventuel prestataire, etc.

Ce livre regorge également d’adresses d’outils à utiliser et de sites web à consulter. Véritable mine d’informations, il vous permettra, en tout cas je l’espère, d’offrir une meilleure

visibilité à votre contenu au travers des moteurs de recherche. Quand vous aurez multiplié votre trafic par un coefficient que je souhaite le plus fort possible, envoyez-moi un

petit message, cela me fera plaisir (et si le message est reproduit sur le site web du livre,

vous y gagnerez un lien au passage) :-).

Pour clore cet avant-propos, il nous semble important de porter deux faits à votre

connaissance :

	
Le référencement n’est pas une science exacte. Vous pourrez être d’accord ou pas avec

certaines affirmations proposées par cet ouvrage. C’est normal. Nous œuvrons tous

dans un domaine empirique où seuls les tests et l’expérience nous font progresser. Le

dialogue, la concertation font souvent naître de nouvelles idées et permettent de faire

avancer les choses. Mais il est difficile d’être toujours totalement sûr de ce que l’on

avance dans ce domaine. C’est aussi ce qui en fait sa saveur et son côté passionnant...

Le référencement est synonyme de perpétuelle remise en cause de ses acquis ! Une

grande école de l’humilité (qui n’est pourtant pas, parfois, le caractère principal de

certains de ses acteurs ;-)).

	En juillet 2009, un accord « historique » a été signé entre Yahoo! et Microsoft,

impliquant l’abandon de la technologie de recherche de Yahoo! au profit de celle de

Microsoft (http://goo.gl/4Bakx). Cet accord a été signé au moment où la deuxième

édition du livre était écrite (2009) et a été mis en place en France dans le courant de

l’année 2011. Il est toujours très complexe de pronostiquer pour les mois qui suivent les

implications d’un accord de cette importance sur le marché des moteurs de recherche

et du référencement. Il y a toutefois fort à parier que cela ne modifiera que très peu

l’hégémonie de Google en Europe dans les années qui viennent... Je ne peux donc

que vous inciter à suivre l’actualité (toujours très prolifique) de ce petit monde sur

le site Abondance (http://www.abondance.com/) afin d’être sûr de ne pas « rater un

wagon »...

Enfin, une petite nouveauté pour cette édition 2012 : à la demande de nombreux lecteurs,

les URL sont pour la plupart citées dans cet ouvrage grâce au raccourcisseur d’adresses

goo.gl. Elles sont ainsi beaucoup plus faciles à saisir à la main lorsqu’elles sont très

longues !!!

Mais trêve de bavardages : ce livre se veut le plus pratique possible en vous proposant

un maximum d’informations en un minimum de pages. Alors, ne tardez pas et entrez de

plain-pied dans le « monde merveilleux – et parfois bien mystérieux – du référencement » !

En vous souhaitant une bonne lecture et… une bonne visibilité sur les moteurs de

recherche !

Olivier Andrieu

livre-referencement@abondance.com

1

Le référencement aujourd’hui :

généralités, définitions

« Je ne sais qu’une chose, c’est que je ne sais rien. »

Socrate (-470 / -399)

Généralement, le lecteur, avide d’informations, passe assez rapidement le premier chapitre d’un livre dans lequel, pense-t-il, ne seront proposées que des généralités qui lui

serviront peu par rapport à ses attentes quotidiennes.

Pourtant, nous ne pouvons que vous inciter à lire assidûment les quelques pages qui suivent. En effet, il est absolument nécessaire, pour bien optimiser son site et réaliser un

bon référencement, d’assimiler une certaine somme d’informations au sujet des outils

de recherche en général. Vous ne pourrez mettre en place une bonne stratégie de référencement que si vous avez une idée précise de la façon dont fonctionnent les moteurs

de recherche et surtout des différents leviers de visibilité qu’ils proposent. Vous pourrez

également réagir d’autant plus vite en cas de problème que vous maîtriserez au mieux les

méandres parfois complexes de ces outils.

Nous ne pouvons donc que vous engager à lire en détail les pages qui suivent. Elles

contiennent des données qu’il vous faudra absolument avoir intégrées avant de continuer

votre lecture. Contrairement aux habitudes, nous vous proposons donc de lire ce chapitre

plutôt deux fois qu’une, la suite n’en sera que plus limpide…

Référencement versus positionnement

Tout d’abord, dans un livre consacré au référencement, il est nécessaire de bien définir

les termes employés, parfois de façon impropre ou erronée, par de nombreux acteurs du

domaine (et l’auteur de cet ouvrage en premier, faute avouée…).

Commençons avec le terme de « référencement ». Tentons une explication de ce mot au

travers d’une analogie avec la grande distribution : lorsque vous allez faire vos courses

dans un supermarché, vous vous promenez dans les rayons et y voyez un certain nombre

de produits. On dit d’ailleurs, dans le jargon commercial, que ces produits sont « référencés » auprès de la grande surface. En d’autres termes, ils sont « trouvables ». Cependant,

ils sont placés parmi des centaines, des milliers d’autres, tous rangés au départ de la

même façon dans de nombreux rayons.

Figure 1-1

 - Dans les grandes

surfaces, les

produits sont

également

« référencés »…

Source photo : D.R.

[image:]

Pour mettre en évidence certains d’entre eux, les responsables commerciaux des supermarchés ont alors eu l’idée de les placer au niveau des yeux du consommateur, en « tête de

gondole », ou encore au niveau des caisses de paiement, ce qui les rend plus « visibles ».

Certains produits sont alors mis en avant à des endroits stratégiques, beaucoup plus facilement repérables par les clients potentiels. Ils sont ainsi bien « positionnés »… Vous

voyez où nous voulons en venir ?

Pour ce qui est du référencement de votre site web, il en sera de même : lorsque votre site

sera « présent » dans les bases de données d’un moteur, on dira qu’il est « référencé ».

C’est une première étape, nécessaire mais pas suffisante, dans le processus de gain de

visibilité de votre source d’information. Disons qu’il est « prêt à être vu »… Mais ce référencement devra déjà être optimisé, ce qui représente un vrai travail préliminaire. Nous

y reviendrons…

Grande surface et galerie marchande

Pour continuer l’analogie ci-dessus, on peut estimer que la grande surface représente les résultats

« naturels » du moteur de recherche, alors qu’une galerie marchande propose l’équivalent des liens

sponsorisés. Un produit peut donc se trouver dans les deux zones d’achat sans qu’il y ait obligatoirement

concurrence entre les deux, comme dans la vie réelle. À retenir…

Une phase tout aussi importante sera donc, dans un deuxième temps, de mettre votre site

en « tête de gondole », en le positionnant au mieux dans les résultats de recherche des

mots-clés les plus importants pour votre activité.

Enfin, une troisième étape, malheureusement souvent négligée, sera nécessaire pour vérifier in fine que le positionnement a porté ses fruits, en évaluant le trafic engendré par vos

efforts d’optimisation. Croyez-vous que les responsables de supermarchés ne vérifient pas

si leurs produits se vendent mieux – ou pas – en fonction de leur emplacement ? En effet,

ce n’est pas parce qu’un produit est placé en tête de gondole qu’il est obligatoirement plus

vendu. Tout dépend de l’endroit où se trouve le rayon et du nombre, voire du type, de personnes qui passent devant. En d’autres termes, il ne servira à rien d’être bien positionné

sur des mots-clés que personne ne saisit ou sur des moteurs que personne n’utilise…

Mais nous reviendrons amplement sur ces notions dans les chapitres qui viennent.

Ne pas mélanger « référencement » et... « référencement »…

Le terme de « référencement » est souvent utilisé de manière impropre pour désigner tout le processus

d’augmentation de visibilité d’un site web au travers des moteurs de recherche, incluant donc le positionnement, la vérification du trafic engendré, etc. Le lecteur voudra bien nous excuser le fait de plonger

dans les mêmes travers au sein des pages de ce livre, mais il est parfois difficile de lutter contre certaines habitudes… Nostra culpa, nostra maxima culpa…

Liens organiques versus liens sponsorisés

Dans cet ouvrage, nous allons parler de positionnement dans les pages de résultats des

moteurs de recherche. Peut-être est-il important de définir clairement sur quelles zones

de ces pages de résultats nous allons travailler.

La figure 1-2 présente une telle page pour le moteur de recherche Google France et le

mot-clé « référencement » :

	Les zones (1) et (2) sont occupées par des liens sponsorisés, ou liens commerciaux,

baptisés AdWords chez Google, et qui sont des zones publicitaires payées par des

annonceurs selon un système d’enchères avec paiement au clic. Si ces zones ne font

pas spécifiquement partie intégrante d’une stratégie de référencement dit « naturel »,

« organique » ou « traditionnel », le système du lien sponsorisé en est complémentaire.

Nous ne l’aborderons cependant pas – ou très peu – dans cet ouvrage.

Figure 1-2

 - Page de résultats sur Google pour le mot-clé « référencement »

[image:]

Liens « organiques » ou « naturels »

On appelle liens « organiques » (car ils proviennent du cœur même du moteur, ils en représentent la

substantifique moelle) ou « naturels » (car aucun processus publicitaire ou financier n’intervient dans

leur classement), les résultats affichés par le moteur de recherche, la plupart du temps sous la forme

d’une liste de 10 pages représentées chacune par un titre, un descriptif et une adresse, en dehors de

toute publicité ou promotion pour les services de l’outil de recherche.

	La zone (3) représente, elle, ce que l’on appelle les liens organiques ou naturels, qui

sont fournis par l’algorithme mathématique de pertinence du moteur de recherche. Ils

n’ont rien à voir avec la publicité affichée dans les zones ci-dessus. C’est donc dans cet

espace que nous allons essayer de vous aider à positionner vos pages.

Le référencement naturel est indépendant des liens sponsorisés

Il est important de bien comprendre que les deux sources principales d’information dans les pages de

résultats des moteurs (liens sponsorisés et liens organiques) sont indépendantes les unes des autres.

Être un gros annonceur sur Google ou Yahoo! n’influe donc pas de façon directe sur le positionnement

de votre site web dans les liens organiques du moteur en question. Heureusement d’ailleurs, car la seule

façon d’être pérenne pour un moteur de recherche est de présenter des résultats objectifs et indépendants des budgets publicitaires… Que de « serpents de mer » n’ont pas été imaginés à ce sujet depuis

de nombreuses années…

Ceci dit, si par défaut liens naturels et sponsorisés sont indépendants, cela ne signifie pas qu’ils n’ont

pas d’influence l’un sur l’autre. Le fait d’arrêter une importante campagne de liens sponsorisés, par

exemple, influera sur le trafic engendré sur le site, et donc, la notion de trafic étant aujourd’hui prise en

compte par Google dans son algorithme de pertinence – contrairement au passé –, les positionnements

en lien naturels pourront en pâtir… On a vu de nombreuses situations de ce genre se produire sur le

moteur Google depuis quelques mois…

De la même façon, tous les moteurs de recherche majeurs proposent sur leurs pages de

résultats cette dualité liens sponsorisés/liens organiques.

Comme on le voit sur les figures 1-3 et 1-4 (captures effectuées à la mi-2010, mais elles

étaient quasiment les mêmes en 2011), sur les moteurs de recherche Yahoo! et Bing, principaux concurrents de Google à l’heure actuelle, les résultats sont également proposés en

trois zones distinctes : liens sponsorisés (1 et 2) et liens organiques (3). Il en est ainsi sur

la majeure partie des moteurs de recherche actuels.

La différence se fera, sur un moteur ou l’autre, au niveau de la clarté de différenciation

des deux zones : certains outils indiquent clairement ce qui est de la publicité et ce qui ne

l’est pas, d’autres semblent moins enclins à marquer une différence nette entre les deux

zones, et ce pour des raisons de profits essentiellement : l’internaute, croyant avoir affaire

à un lien organique, clique en fait sur une publicité… Reste à estimer le bienfait pour

l’internaute de ce type de pratique…

Figure 1-3

 - Page de résultats sur Yahoo! pour le mot-clé « référencement »

[image:]

Figure 1-4

 - Page de résultats sur Microsoft Bing pour le mot-clé « référencement »

[image:]

Attention aux sociétés peu scrupuleuses !

Certaines sociétés vous proposeront parfois sous l’appellation de « référencement naturel » l’achat de

mots-clés en liens sponsorisés sans le dire expressément. Dans ce cadre, des garanties peuvent bien

entendu être proposées. Attention aux escrocs qui pullulent dans ce petit monde du référencement

(heureusement, il existe également des gens qui travaillent de façon très efficace et professionnelle) !

Une stratégie de référencement dit « naturel » ou « traditionnel » aura donc pour vocation

de positionner une ou plusieurs page(s) de votre site web dans les meilleurs résultats des

liens organiques lorsque les mots-clés importants pour votre activité sont saisis par les

internautes.

Les liens sponsorisés apportent-ils une pertinence supplémentaire ?

Aujourd’hui, les liens sponsorisés peuvent amener une pertinence supplémentaire, notamment sur des

requêtes à caractère commercial. En effet, ces liens commerciaux sont soumis à une vérification (a

posteriori ou a priori) de la part d’une équipe éditoriale et ils sont censés répondre de la meilleure façon

possible à une problématique donnée, mise en lumière par une requête sur un moteur.

La condition sine qua non pour que cette pertinence supplémentaire soit réellement efficace sera donc

que les procédures de validation des prestataires de liens sponsorisés (Google, Yahoo!, Microsoft…)

soient efficaces. Si ce n’est pas le cas, on risque de tomber rapidement dans la gabegie et personne

n’aura à y gagner, surtout pas le moteur et la régie. Une raison de plus pour que ces acteurs soignent

leurs prestations.

Autre élément important : que les moteurs fassent bien la distinction, dans leurs pages de résultats,

entre ce qui est de la publicité et ce qui n’en est pas. Le fournisseur d’accès Internet Free a, par exemple,

lancé en mai 2007 une page de résultats associant liens naturels et liens sponsorisés sans qu’il soit

facilement possible de les distinguer visuellement (http://goo.gl/kh71Q). Ce type de stratégie peut tuer le

marché de la publicité sponsorisée si elle est appliquée en masse et n’est donc clairement pas à encourager. Free est d’ailleurs revenu en arrière quelques mois plus tard, conscient de son erreur stratégique.

En bref, on dira que tant que les prestataires de liens sponsorisés et les moteurs de recherche auront

comme priorité de servir les internautes avec les meilleurs résultats possibles, tout ira bien et la pertinence s’équilibrera entre liens naturels et liens commerciaux. Toute autre vision du marché risque bien

d’être catastrophique pour l’avenir, dans un milieu qui reste fragile et sur lequel aucune position n’est

acquise et gravée dans le marbre.

Les trois étapes à respecter lors d’un référencement

sur un moteur de recherche

Pour mettre en place un référencement réussi, il est nécessaire de passer par plusieurs

étapes successives très importantes qui peuvent être représentées par le processus de

traitement d’une requête utilisateur par un moteur de recherche.

Figure 1-5

 - Les trois étapes essentielles d’un processus de référencement

Source des dessins : http://goo.gl/0F0YA

[image:]

L’affichage des résultats par un moteur se décompose donc en trois étapes :

1. Extraction, depuis son index, des pages répondant aux mots de la requête tapée par

l’utilisateur (et non pas obligatoirement des pages contenant ces mots, comme nous le

verrons plus tard).

2. Classement des résultats par pertinence.

3. Affichage.

De la même façon, les étapes à mener dans le cadre d’un bon référencement suivront

cette même logique :

1. Le moteur se sert d’un index de recherche ; il faudra donc que les pages de votre site

web soient présentes dans cet index. Il s’agit de la phase de référencement. Si votre

site propose 100 ou 1 000 pages web, il faudra idéalement qu’elles figurent toutes dans

l’index du moteur, même si le filtre Panda de Google a modifié cette approche, comme

nous le verrons très bientôt. C’est, bien entendu, une condition sine qua non pour

qu’elles soient trouvées. Et ce n’est pas sans incidence sur la façon dont votre site doit

être pensé lors de sa conception… Nous y reviendrons tout au long de cet ouvrage.

2. L’internaute saisit ensuite un mot-clé (ou une expression contenant plusieurs mots)

dans le formulaire proposé par le moteur. Celui-ci extrait de son index général toutes

les pages qui contiennent le mot en question (nous verrons, plus loin dans cet ouvrage

lorsque nous traiterons du concept de « réputation », que cette affirmation doit être

quelque peu révisée). Il faudra donc que vos pages contiennent les mots-clés importants pour votre activité. Cela vous semble évident ? Pourtant, au vu de nombreux

sites web que nous ne nommerons pas, cette notion semble bien souvent oubliée…

Bref, si vous voulez obtenir une bonne visibilité sur l’expression « hôtel strasbourg »,

il faudra que les pages que vous désirez voir ressortir sur cette requête contiennent au

minimum ces mots.

3. Cependant, la présence de ces mots-clés ne sera pas suffisante. En effet, pour cette

expression, Google renvoie plus de 10 millions de résultats. Il ne faudra donc pas

mettre ces mots n’importe où dans vos pages. Pour faire en sorte que vos documents

soient réactifs par rapport aux critères de pertinence des moteurs, et donc qu’ils soient

bien positionnés (depuis les 30 premiers résultats jusqu’au « triangle d’or », voir ci-après), il faudra insérer ces termes de recherche dans des « zones chaudes » de vos

pages : titre, texte, URL, etc. Nous étudierons tout cela très bientôt.

Pour résumer

Un processus de référencement s’effectue en trois phases essentielles.

1. Référencement : votre site doit être « trouvable » (« en rayon ») dans l’index du moteur, de la façon la

plus complète possible pour ses pages les plus pertinentes.

2. Identification : des pages de votre site doivent se trouver « dans le lot » des pages identifiées, car

contenant les mots-clés constituant la requête de l’internaute.

3. Positionnement : vos pages doivent être optimisées en fonction des critères de pertinence des

moteurs afin d’être classées au mieux dans les pages de résultats pour vos mots-clés choisis au

préalable. Pour cela, il faudra (entre autres) placer les termes désirés dans des « zones chaudes »

des pages.

Et n’oublions pas la quatrième étape :

4. Suivi : comment estimer et mesurer l’efficacité d’une stratégie de référencement ?

Nous espérons que le contenu de ce livre vous aidera à franchir ces quatre étapes indispensables. C’est

en tout cas son ambition !

Positionnement, oui, mais où ?

Depuis que le référencement existe, on a souvent tendance à dire que, sur saisie d’un

mot-clé, le but d’un bon positionnement est d’apparaître dans les trois premières pages

de résultats des outils de recherche, soit entre la première et la trentième position. Il

s’agit effectivement là d’un « contrat » important qu’il ne faudra jamais dépasser. Être

classé après la 30e position sur un mot-clé donné équivaut à un trafic quasi nul. En effet,

très peu d’internautes dépassent cette fatidique troisième page de résultats lors de leurs

recherches. Au-delà, donc, point de salut…

Comment les internautes utilisent-ils les moteurs ?

Voici quelques informations issues d’études sur le comportement des internautes sur les moteurs de

recherche :

	
92 % des internautes utilisent un moteur de recherche

Source : Pew Internet (août 2011).

http://goo.gl/lYB8o

	
79 % des internautes interrogés par Yahoo! dans le cadre de la première édition de la Yahoo! Search

Academy, utilisent plusieurs mots-clés dans la majorité de leurs requêtes. Les internautes sont par

ailleurs pressés puisque 61 % d’entre eux ne vont pas plus loin que la première page de résultats.

Source : Yahoo! Search Academy : comment les internautes utilisent-ils les moteurs de recherche ?

(mars 2010).

http://goo.gl/PjANR

	
Moins d’un tiers des internautes ne consultent que la première page de résultats et ils sont 45 % à

consulter la 2e et la 3e page ; ils sont moins d’un tiers à dépasser la 4e page de résultats.

Source : Journal du Net – Comment les internautes utilisent les moteurs de recherche (mai 2009).

http://goo.gl/tcTrq

	
62 % des utilisateurs de moteurs de recherche cliquent sur un résultat proposé sur la première page

de leur moteur favori sans aller plus loin et ils sont 90 % à ne jamais dépasser la troisième page de

résultats.

Source : iProspect – Search Engine User Behavior Study (avril 2006).

http://goo.gl/HwI2s

	
54 % des internautes ne visualisent que la première page de résultats (19 % vont jusqu’à la deuxième

et moins de 10 % la troisième).

Source : Impatient Web Searchers Measure Web Sites’ Appeal In Seconds (juin 2003).

http://www.psu.edu/ur/2003/websiteappeal.html

Résumé : http://actu.abondance.com/2003-27/impatients.html

	
Consultez également d’autres études parues début 2011, présentées à cette adresse :

http://goo.gl/Rx1Nt

Cependant, être dans les trente premiers résultats n’est pas toujours satisfaisant, loin de

là, d’autant plus que les habitudes d’utilisation des moteurs de recherche changent avec

les années : auparavant, les internautes saisissaient une requête puis consultaient les

pages de résultats consécutives du moteur s’ils ne trouvaient pas la réponse rapidement.

Aujourd’hui, l’internaute a de plus en plus l’habitude de saisir une première requête puis,

si les dix premiers liens renvoyés ne lui conviennent pas, son réflexe est plutôt de modifier

la requête initiale : remplacement des mots-clés saisis, ajout de nouveaux termes, etc.

Ainsi, l’internaute reste toujours sur la première page de résultats (ou SERP : Search

Engine Result Page) et ne dépasse jamais les dix premiers liens.

Vous pouvez donc être plus exigeant et désirer, par exemple, apparaître uniquement dans

les dix premiers liens affichés, soit dans la première page de résultats. C’est évidemment

plus difficile selon les mots-clés choisis. Néanmoins, il est clair que le trafic engendré

sera au niveau de votre ambition si vous y arrivez.

Il est encore plus difficile d’être « au-dessus de la ligne de flottaison » (above the fold en

anglais). Cela signifie que votre lien sera visible dans la fenêtre du navigateur de l’internaute sans que celui-ci ait à utiliser l’ascenseur. Par exemple, en résolution 1 024 × 768

(assez courante à l’heure actuelle), une page de résultats de Google pour le mot-clé « référencement » apparaît comme sur la figure 1-6.

Le navigateur affiche ainsi deux liens sponsorisés (intitulés « Liens commerciaux ») sur

la droite de la page, mais surtout six liens organiques (issus de l’index de pages web) du

moteur sur la partie gauche, visuellement la plus importante.

Figure 1-6

 - Page de résultats de Google en résolution 1 024 × 768

[image:]

Le pari sera alors, pour que la situation soit encore meilleure, que vous apparaissiez dans

cette zone de six liens. Attention cependant : ce nombre de liens « naturels » peut grandement varier en fonction de nombreux facteurs, comme :

	
le type d’informations connexes affichées par le moteur selon la requête (plans ou

dépêches d’actualité sur Google, exemples d’images ou de vidéos répondant à la

recherche, etc.) ;

	
la présence ou non de liens sponsorisés en position « premium » (jusqu’à trois liens

commerciaux peuvent être affichés par Google en début de page sur un fond jaune

ou bleu pastel). Comparez les pages de résultats pour un mot-clé comme « référencement » sur Google et Voila (http://www.voila.fr) et vous comprendrez vite que la ligne

de flottaison est inaccessible en référencement naturel sur ce dernier moteur ;

	
d’une éventuelle proposition de correction orthographique (qui prend plus d’une ligne

sur Google) ;

	d’une « onebox » spécifique proposant des résultats dédiés à une requête particulière

(bourse, météo, etc.).

Figure 1-7

 - Exemple d’une « onebox » proposée par Google pour la requête « météo marseille » : une zone spécifique

apparaît en dessous du formulaire de recherche, proposant des résultats directement fournis par le moteur

de recherche.

[image:]

Figure 1-8

 - Exemple de la requête « hôtel strasbourg » sur Google : dans ce cas, toute la visibilité « au-dessus de la ligne

de flottaison » est occupée par les liens commerciaux et les résultats issus de Google Maps et Google Adresses.

Pour visualiser les liens naturels, il faut faire descendre la page grâce à l’ascenseur de son navigateur…

Le référencement sur Google Maps devient ici primordial (voir chapitre 6).

[image:]

Résolutions d’écran

Pour connaître les résolutions d’écran le plus souvent utilisées par les internautes, vous pouvez vous

servir des données fournies par plusieurs panoramas disponibles sur le Web francophone aux adresses

suivantes :

	
http://www.atinternet-institute.com/

	http://www.journaldunet.com/chiffres-cles.shtml

Toutefois, on peut être plus exigeant et tenter de se positionner encore mieux en plaçant

un site dans le « triangle d’or » (voir figure 1-9) des pages de résultats. En effet, selon

une étude menée par les sociétés Enquiro et Dit-It.com en collaboration avec la société

EyeTool spécialisée dans les systèmes d’eye-tracking (analyse des mouvements de l’œil),

l’œil de l’internaute explore en priorité un « triangle d’or », situé en haut à gauche des

pages de résultats de Google. Ainsi, il est possible d’indiquer un taux de visibilité pour

chaque rang des liens proposés par le moteur :

	
positions 1, 2 et 3 : 100 % ;

	
position 4 : 85 % ;

	
position 5 : 60 % ;

	
positions 6 et 7 : 50 % ;

	
positions 8 et 9 : 30 % ;

	position 10 : 20 %.

Figure 1-9

 - Le triangle d’or de

la page de résultats

de Google : plus

le rouge est vif

(l’image originale

est en couleurs…),

plus la zone est

lue instinctivement

par l’œil des

internautes (le trait

horizontal épais

représente la ligne

de flottaison définie

dans ce chapitre).

[image:]

Le triangle d’or de Google

Plus d’informations à propos du « triangle d’or » dans les pages de résultats de Google sont disponibles

à cette adresse :

http://goo.gl/VcxOl

D’ailleurs, on peut même se poser une question : ne vaut-il pas mieux être 11e, donc

au-dessus de la ligne de flottaison de la deuxième page de résultats, plutôt que 10e et en

dessous de la ligne de flottaison de la première ? Bonne question, effectivement, mais à

notre connaissance, aucune étude sérieuse n’a encore été réalisée à ce sujet. Il faut bien

avouer qu’elle est quelque peu complexe à mettre en œuvre…

Google vers l’infinite scrolling ?

Selon plusieurs sources, Google serait en train de tester en 2011 un système de « scrolling infini », comme sur Facebook ou Twitter : lorsque vous descendez avec l’ascenseur

dans la page de résultats, le moteur vous propose autant de liens que nécessaire de façon

automatique et transparente... Cela « tuerait » clairement la notion de pages 1, 2, 3, etc.

Plus d’infos : http://goo.gl/WEjgG

On peut aussi noter que Google a publié, en février 2009, quelques résultats de ses propres

études d’eye-tracking (http://goo.gl/kH5Og).

Figure 1-10

 - Le triangle d’or de

la page de résultats

de Google est

également présent

dans les études

internes d’eye-tracking réalisées

par le moteur de

recherche.

[image:]

Enfin, signalons les très intéressantes études, dans le même domaine, effectuées par la

société Miratech (http://goo.gl/MO6G0), notamment au sujet de l’interaction entre les

liens naturels et commerciaux des pages de résultats de Google.

Figure 1-11

 - Selon Miratech,

le deuxième lien

sponsorisé est

plus cliqué que le

premier mais le

plus fort taux de

visibilité revient

quand même au

premier lien naturel

affiché par Google.

[image:]

Visibilité dans les résultats des moteurs

Une étude réalisée par un groupe de chercheurs de la Cornell University, aux États-Unis, a tenté en

septembre 2005 de comprendre le comportement des internautes lorsqu’ils utilisent un moteur de

recherche. Selon ces travaux, plus de 40 % des internautes cliqueraient tout d’abord sur le lien proposé

en première position, 16 % sur le deuxième, 10 % sur le troisième et 5 à 6 % sur les liens situés de la

quatrième à la sixième place. L’étude (qui date un peu, certes…) est disponible au format PDF à cette

adresse : http://goo.gl/F4b7i

Une autre étude, menée par la société Optify (http://goo.gl/Ub3Rg) indique que le taux de clics décroît

très vite avec le positionnement du résultat (voir figure 1-12) : le premier lien capte 36,4 % des clics, le

deuxième 12,5 % et le troisième 9,5 %, soit 58,4 % en tout pour le podium de résultats, le 10e lien ne

recevant plus que 2,2 % des clics.

Figure 1-12

 - Selon Optify,

les trois premiers

liens de la page

de résultats

thésaurisent

58,4 % des clics...

[image:]

La recherche universelle de Google

La donne change encore depuis la mise en place du projet « universal search » par Google (http://goo.gl/B4hT4), qui amène le célèbre moteur à mixer de plus en plus, dans ses pages de résultats, des

liens issus de ses différents index : web, images, actualité, vidéo, cartes, etc. ou de partenaires comme

Twitter (figure 1-13). On l’a vu précédemment sur des recherches locales, pour lesquelles Google met en

avant Google Maps. Une requête sur le mot-clé « girafe » renvoie également en tête de liste des liens

vers des images et des vidéos qui repoussent les liens web organiques encore plus vers le bas de la

page et donc « en dessous de la ligne de flottaison ».

Figure 1-13

 - Le concept de recherche universelle par Google consiste à mixer, dans les résultats de recherche, des données

issues de différentes bases de données, comme ici les images et les vidéos… et repousse les « liens naturels »

vers le bas de la page de résultats !

[image:]

Référencement et course à pied…

Bref, si vous désirez réellement être visible dans les pages de résultats des moteurs de la

façon la plus optimale possible, ce sont les trois premières places qu’il faudra viser, ce

qui n’est pas si simple. D’autant plus que la faisabilité d’un bon positionnement dépendra

de plusieurs critères dont le nombre de résultats, bien sûr, mais également de l’aspect

concurrentiel du mot-clé choisi. Pour une requête donnée, la situation sera différente selon

qu’une dizaine seulement ou qu’un millier de webmasters ou de référenceurs spécialisés

tentent d’atteindre ces trois premiers liens. La place n’en sera que plus chère. En effet, la

situation ne sera pas la même pour un mot-clé peu concurrentiel, par exemple « matières

premières Zimbabwe », par rapport à des requêtes comme « hôtel marakkech ». Sur ce

type d’expression, de nombreuses sociétés tentent d’être bien positionnées car les enjeux

commerciaux qui en dépendent sont énormes. On peut ainsi faire une analogie avec une

course à pied : plus il y aura de concurrence et donc davantage de candidats motivés sur

la ligne de départ, plus la course sera rude à gagner. Participer à un marathon dans votre

village avec des amateurs offre certainement plus de chances de gagner que le fait de

participer au marathon de Paris, où bon nombre de professionnels français et étrangers

vont se disputer la victoire. Malgré tout, rien n’est impossible !

Le marathon de la première page

La visibilité sur les moteurs de recherche peut donc s’apparenter à un marathon. Il est plus facile de

finir dans les dix premiers si on n’est que quelques dizaines au départ plutôt que plusieurs millions car,

dans ce cas, la difficulté n’en sera que plus accrue, et encore davantage s’il y a des professionnels de

la course en face de vous.

Pour continuer cette comparaison entre une course et le référencement, on peut dire

qu’actuellement :

	
Il est tout à fait possible d’obtenir des premières pages sur Google en quelques heures

sur des mots-clés non concurrentiels, au travers d’une bonne optimisation de vos pages.

Et ce, même si le moteur renvoie plusieurs dizaines de millions de résultats. Si, si…

	En revanche, dès que la requête devient concurrentielle (plus il y a de « pros » de la

course qui participent), le délai s’allonge. En effet, dans ce cas, l’optimisation seule

de la page ne suffira pas. La différence se fera sur l’obtention de « bons » liens, de

backlinks (liens vers vos pages depuis d’autres sites) efficace. Et cela prend du temps.

Vous pouvez ainsi tout à fait viser, dans un premier temps, des requêtes non concurrentielles, qui vous permettront d’obtenir très rapidement de bonnes positions et un premier

trafic de qualité, même s’il est relativement faible en quantité. En parallèle, il sera possible de travailler à moyen et long terme sur des mots et expressions plus concurrentiels,

qui demanderont donc plus de temps pour être profitables. Il faudra certainement une

durée d’optimisation plus longue, le temps d’obtenir de bons liens (sachant que ce temps

peut être compensé par l’achat de liens sponsorisés en attendant), mais les résultats seront

certainement très pérennes.

Figure 1-14

 - Exemple d’une page du site Abondance qui s’est placée en quelques heures sur le podium pour la requête

« recherche universelle », qui engendre plus de dix millions de résultats sur Google.

[image:]

Figure 1-15

 - Autre exemple d’une page du site Abondance sur le podium de la requête « all for good » (4,6 milliards de

résultats !!). Positionnement obtenu quelques minutes après la mise en ligne de la page pour une requête certes

très peu concurrentielle.

[image:]

Figure 1-16

 - Un double positionnement (Google Web et Google News) en moins d’une demi-heure sur la requête « page hunt »

qui renvoie plus de380 millions de résultats… mais qui n’est pas très concurrentielle, encore une fois.

La situation aurait été bien différente sur des mots-clés pour lesquelles la « bataille » est plus rude.

[image:]

Pour conclure (provisoirement) cette partie, il est clair que c’est vous qui déciderez

jusqu’à quel point vous désirez aller dans le cadre de votre positionnement. Des positions

intermédiaires peuvent tout à fait être envisagées : dans le « triangle d’or » pour certains

termes, sur la première page pour d’autres et enfin dans les trente premiers résultats pour

certaines expressions moins importantes. Toutefois, nous ne pouvons que vous encourager à viser le podium, d’autant plus que ces trois premières places sont souvent assez

stables et pérennes dans le temps, contrairement aux suivantes… Dans les chapitres suivants, nous verrons comment faire en sorte que ces ambitions ne soient pas démesurées

et comment avoir une idée de la faisabilité et de l’intérêt d’un positionnement sur tel ou

tel mot-clé.

Pour résumer

Selon l’ambition de votre site, il vous faudra agir pour obtenir le meilleur positionnement possible (du plus

simple au plus complexe) pour vos mots-clés stratégiques :

	
dans les 3 premières pages de résultats (les 30 premiers liens organiques) ;

	
dans la première page de résultats (les 10 premiers liens) ;

	
au-dessus de la ligne de flottaison, c’est-à-dire dans les résultats affichés par le navigateur sans

utiliser l’ascenseur (les 4 à 6 premiers liens) ;

	dans le « triangle d’or » du moteur (les 3 premiers liens) de façon idéale.

Le temps pour y parvenir dépendra en grande partie de l’aspect concurrentiel de la requête visée.

Deux écoles : optimisation du site versus pages satellites

Vous l’aurez compris si vous avez lu de façon assidue ce chapitre, la façon dont votre site

va être conçu aura une incidence importante sur son classement et donc sa visibilité sur

les moteurs de recherche.

Longtemps, deux écoles ont cohabité sur le Web à ce sujet :

	
La première consistait à dire qu’il était nécessaire d’optimiser les pages de votre site

web : bien étudier leur titre, leur texte, leurs liens, leur URL, éviter les obstacles (voir

chapitre 7). C’est donc une optimisation « à la source » du code HTML des pages du

site, sans artifice.

	La deuxième école conseillait de développer son site sans tenir compte des moteurs de

recherche ou à ne pas le modifier s’il était déjà en ligne. Des pages web spécifiques,

appelées « pages alias », « pages satellites », doorway pages ou encore « pages fantômes » (toutes ces dénominations désignant le même concept ou presque) ont alors

été créées. Ce sont celles-ci qui étaient optimisées pour être bien positionnées sur

les moteurs. Ces pages contenaient une redirection transparente et automatique (le

plus souvent écrite en langage JavaScript, mais d’autres voies étaient possibles) vers

le « vrai » site. Exemple : une page satellite est construite pour l’expression « voyage

Maroc ». Elle est « optimisée » pour cette requête et contient une redirection vers la

page qui traite de ce thème sur le site du client. Si cette page satellite est bien positionnée dans les pages de résultats des moteurs, l’internaute va cliquer dessus et sera donc

redirigé vers la « vraie » page du site qui, elle, n’est pas optimisée.

Figure 1-17

 - Système des pages

satellites, utilisées

jusqu’en 2006

pour référencer

un site web

[image:]

Ce type de « rustine » a longtemps été utilisée sur le Web, au moins jusqu’en 2005/2006.

Disons-le tout de suite : ces pratiques étant aujourd’hui considérées officiellement comme

du spamdexing (fraude aux moteurs de recherche) par les moteurs, non seulement nous

vous déconseillons formellement de faire appel à ces pratiques dans le cadre de votre référencement, mais fuyez également une société qui vous proposerait ce type de stratégie !

Définition d’une page satellite

Il est important de bien définir ce qu’est une page satellite : il s’agit d’une page web qui répond à plusieurs critères très spécifiques.

	
Elle est créée spécialement pour les moteurs de recherche et le référencement du site web qui la

contient. Il s’agit donc d’une page supplémentaire par rapport au site web brut de départ.

	
Elle est optimisée pour être réactive par rapport aux critères de pertinence des moteurs de recherche :

présence des mots-clés dans le titre, le texte (balises <h1> ou autres), l’URL, etc. Ces techniques

seront détaillées aux chapitres 4 et 5.

	Elle contient une redirection automatique (le plus souvent en langage JavaScript, mais d’autres

méthodes existent) vers une page réelle du site. Elle est donc « invisible » pour l’internaute mais pas

pour le moteur.

Ces trois critères sont essentiels et nécessaires pour bien définir ce qu’est une page satellite. Il suffit que

l’un de ces critères ne soit pas rempli pour qu’un document HTML ne puisse être caractérisé par le nom

de « satellite ». Depuis que le référencement existe, ce type de page a été mis en place par de nombreux

webmasters et référenceurs pour optimiser le référencement d’un site web. Il s’agit d’une solution qui a

pu, à une certaine époque, s’avérer intéressante pour certains cas (sites dynamiques, sites techniquement complexes, sites en Flash, etc.). Elle est aujourd’hui clairement à bannir.

Les moteurs de recherche considèrent donc les pages satellites comme du spamdexing.

Relisez les conseils techniques de Google à ce sujet aux adresses suivantes :

	
http://goo.gl/FN4pN

	http://goo.gl/ISEDq

Vous y lirez la phrase suivante : « Une autre pratique illicite consiste à inclure des pages

satellite (doorway) remplies de mots-clés sur le site du client. Le SEO prétend que cette

pratique rendra la page plus pertinente et correspondra à un plus grand nombre de

requêtes des internautes. Ce principe est faux, car une page donnée est rarement pertinente pour un grand nombre de mots-clés. Mais ces pratiques peuvent même aller plus

loin : très souvent, ces pages satellites contiennent des liens secrets qui pointent vers les

sites d’autres clients du SEO. Elles détournent ainsi la popularité du site d’origine vers

le SEO et ses autres clients, y compris parfois des sites au contenu douteux ou illégal. »

Difficile d’être plus explicite. Lisez attentivement les deux pages proposées aux adresses

ci-dessus, elles regorgent de conseils très intéressants. Notez ici que SEO signifie Search

Engine Optimization. Il s’agit du nom anglais pour le « référencement », de plus en plus

souvent utilisé en France.

D’autres moteurs que Google proposent également dans leur site des guidelines assez

précises dans ce domaine. Par exemple pour Yahoo! :

	http://goo.gl/pGSlJ

Et pour Microsoft Bing :

	http://www.bing.com/toolbox/webmaster/

L’avenir du spamdexing

Il y a fort à parier que les prochaines actions « anti-spamdexing » des moteurs porteront sur le contenu

caché à l’intérieur des pages web qu’on voit de plus en plus apparaître sur le réseau. Désormais, les trois

techniques d’optimisation à éviter semblent donc être :

	
depuis plusieurs années, les pages satellites ;

	
actuellement, le texte et les liens cachés (fonctions visibility:hidden ou display:none, utilisation de balises noscript n’ayant aucun rapport avec la balise script qu’elles accompagnent, voire

sans balise script du tout…) dans les pages. Le site du sénateur du Texas a, par exemple, été mis

en liste noire par Google en août 2009 pour ces raisons (http://goo.gl/Q4mJB) ;

	également, toute manipulation sur des noms de domaine différents pointant, par exemple, vers la

même page d’accueil d’un site. Si Google a acquis un statut de registrar (société habilitée à délivrer

des noms de domaines ; http://goo.gl/CF8P5), ce n’est pas obligatoirement pour vendre ces noms de

domaines, mais plutôt pour avoir un accès plus complet aux données les concernant.

La conclusion nous semble donc évidente : n’utilisez plus les pages satellites ou tout autre

concept s’en approchant ! L’unique bon référencement est bien celui qui repose sur l’optimisation à la source du site web lui-même, sans informations cachées dans les pages et

sans pages satellites. Ceux qui seront blacklistés ou pénalisés dans un proche avenir pour

avoir abusé des pages satellites ne pourront pas dire qu’ils n’ont pas été prévenus.

Il ne reste plus alors aux webmasters qu’à envisager un référencement basé sur une

optimisation « propre ». Cela donne d’ailleurs d’excellents résultats, comme vous allez

pouvoir vous en rendre compte en lisant cet ouvrage. Les webmasters n’adoptant pas

cette technique devront inventer de nouvelles possibilités de contourner les algorithmes

des moteurs. Et le jeu des gendarmes et des voleurs continuera alors. Jusqu’à quand ?

Certainement la pénalisation du site…

Pénalisations et spamdexing

Concernant les pages satellites et les pénalités infligées par Google, nous vous invitons à lire trois posts

publiés sur le blog du site Abondance :

	
Les pages satellites bientôt sur orbite ? (Septembre 2005)

http://goo.gl/nvnEy

	
Google, SEO et ses bas… (Décembre 2005)

http://goo.gl/QgM3F

	
Vers une (r)évolution culturelle du référencement ? (Février 2006)

http://goo.gl/lwdxb

La situation, en termes de spamdexing en général, est similaire à celle des balises meta, il

y a quelques années de cela, dont le déclin s’est effectué en trois étapes :

1. Les balises meta (description et keywords, voir chapitre 4) représentaient une solution

idéale pour les moteurs de recherche puisqu’elles permettaient de fournir à ces derniers des informations sur le contenu des pages de façon transparente. Les pages

satellites permettaient également de pallier des problèmes techniques pouvant bloquer

un référencement (Flash, sites trop graphiques ou dynamiques, etc.).

2. Certains webmasters sont allés trop loin et ont réellement fait n’importe quoi avec les

balises meta, les « truffant » notamment de mots-clés n’ayant aucun rapport avec le

contenu du site ou indiquant de nombreuses occurrences d’un même terme, etc. Les

pages satellites ont connu les mêmes abus, certains référenceurs y ajoutant de façon

cachée des liens vers leur propre site, voire, encore pire, vers les sites d’autres clients

histoire d’en améliorer la popularité.

3. Que s’est-il passé à l’époque pour les balises meta ? Les moteurs en ont eu assez des

excès de certains webmasters et ont, dans leur immense majorité, décidé de ne plus

prendre en compte ces champs dans leur algorithme de pertinence (nous y reviendrons…). Les webmasters qui, eux, les géraient de façon propre en ont fait les frais.

Les moteurs sont clairs aujourd’hui sur ce point : les pages satellites sont du spamdexing et doivent être abandonnées.

Ne nous y trompons pas : fin 2011, les sociétés de référencement en France n’utilisent

généralement plus les pages satellites ou des techniques « spammantes » comme système de référencement/positionnement et basent plutôt leur stratégie sur le conseil et

l’optimisation des pages existantes du site voire la création de véritables pages de contenu

optimisées. Là est la véritable voie de réflexion pour l’avenir.

Cependant pour cela, il faut absolument que tous les acteurs de la chaîne de la création de

site web soient clairement persuadés que chacun doit et peut avancer dans le même sens.

	
Le propriétaire d’un site web doit être conscient que, pour obtenir une bonne visibilité

sur les moteurs de recherche, certaines concessions, notamment techniques, doivent

être réalisées (moins de Flash, d’images, de JavaScript, plus de contenu textuel, etc.).

	
Le créateur du site web (web agency) doit être formé aux techniques d’optimisation de

site et conseiller, en partenariat avec le référenceur, de façon honnête, le client sur ce

qui est possible et ce qui ne l’est pas.

	Le référenceur doit garantir à son client la non-utilisation de tout procédé interdit. Il

est possible d’obtenir une excellente visibilité sur un moteur de recherche en mettant

en place une optimisation propre, loyale, honnête et pérenne, et sans artifice ni rustine

à durée de vie limitée. Le tout est surtout de partir d’une base la plus « saine » possible, c’est-à-dire d’un site web préparé dès le départ pour le référencement.

Ainsi, si tout le monde y met du sien (et on peut s’apercevoir que, petit à petit, les moteurs de

recherche se joignent au cortège en communiquant de plus en plus sur ces domaines), peut-être évitera-t-on le type de problème qu’on voit apparaître aujourd’hui avec le blacklistage

(mise en liste noire – voir chapitre 8) de certains sites majeurs par les moteurs. Cependant,

cela passera nécessairement par une révolution culturelle et la remise en question d’une

certaine approche du référencement. Les sociétés françaises qui se sont perdues dans la

voie de la page satellite – ou d’autres techniques tout aussi critiquables – sont-elles prêtes à

cette révolution qui n’est peut-être d’ailleurs qu’une évolution ? L’avenir le dira.

Vous l’aurez peut-être compris, l’auteur de ce livre est un fervent adepte de l’optimisation

in situ des pages constituant un site web. Ce sont ces pratiques d’optimisation loyales,

aujourd’hui éprouvées, efficaces, et extrêmement pérennes, que nous allons vous expliquer dans la suite de cet ouvrage.

Historique du référencement

Le référencement (ou SEO pour nos amis anglophones pour Search Engine Optimization) existe depuis que le

Web et les moteurs de recherche existent… Le site Greenlight (http://www.greenlightsearch.com) a proposé en

2010 deux illustrations sur l’historique du référencement de 1994 à 2009. Un travail très pertinent et intéressant qui

est proposé sur les figures 1-18 et 1-19. Une histoire qui continue sous nos yeux et qui ne demande qu’à bâtir de

nouveaux épisodes…

Figure 1-18

 - L’historique du référencement de 1994 à 2001

Source : Greenlight

[image:]

Figure 1-19

 - L’historique du référencement de 2002 à 2009

Source : Greenlight

[image:]

Ce chapitre introductif est maintenant terminé. Si vous l’avez lu avec assiduité, vous

devez logiquement être tout à fait au point sur la stratégie globale à adopter pour optimiser vos pages et donner à votre site une visibilité optimale sur les moteurs de recherche.

Vous devez donc être prêts à relever vos manches et à mettre les mains dans le cambouis

(terme noble selon nous) des moteurs ! Cela tombe bien, c’est aux chapitres suivants que

cela se passe.

2

Fonctionnement

des outils de recherche

Avant d’y référencer votre site, savez-vous ce que l’outil de recherche que vous utilisez

au quotidien a « dans le ventre » ? La réponse à cette question n’est pas si évidente. En

effet, bien que les moteurs de recherche tels que Google, Yahoo! ou encore Bing semblent très simples d’utilisation, leur fonctionnement « sous le capot » est en réalité très

complexe et élaboré. Nous vous proposons dans ce chapitre une analyse globale du fonctionnement des moteurs de recherche ainsi que des processus qui sont mis en œuvre pour

traiter les documents, stocker les informations les concernant et restituer des résultats

suite aux requêtes des utilisateurs. En effet, bien maîtriser le fonctionnement d’un outil

de recherche permet de mieux appréhender le référencement et l’optimisation de son site.

Comment fonctionne un moteur de recherche ?

Un moteur de recherche est un ensemble de logiciels parcourant le Web puis indexant automatiquement les pages visitées. Quatre étapes sont indispensables à son fonctionnement :

	
la collecte d’informations (ou crawl) grâce à des robots (ou spiders ou encore crawlers) ;

	
l’indexation des données collectées et la constitution d’une base de données de documents nommée « index » ;

	
le traitement des requêtes, avec tout particulièrement un système d’interrogation de

l’index et de classement des résultats en fonction de critères de pertinence suite à la

saisie de mots-clés par l’utilisateur ;

	la restitution des résultats identifiés, dans ce que l’on appelle communément des SERP

(Search Engine Result Pages) ou pages de résultats, le plus souvent présentées sous la

forme d’une liste de dix liens affichés les uns en dessous des autres.

Comme nous l’avons vu au chapitre précédent, les pages de résultats des moteurs de

recherche affichent deux principaux types de contenu : les liens « organiques » ou « naturels », obtenus grâce au crawl du Web, et les liens sponsorisés, ou liens commerciaux.

Nous allons nous concentrer ici sur les techniques utilisées par les moteurs de recherche

pour indexer et retrouver des liens naturels. Nous n’aborderons pas le traitement spécifique des liens sponsorisés, qui ne font pas partie des objectifs de cet ouvrage.

Technologies utilisées par les principaux portails de recherche

En dehors des deux leaders du marché (Google et Microsoft Bing), de nombreux moteurs

n’utilisent pas leurs propres technologies de recherche mais sous-traitent cette partie auprès de grands moteurs (c’est le cas de Yahoo!, qui utilise Bing, la technologie de

Microsoft, pour son moteur de recherche, suite à la signature d’un accord entre les deux

sociétés fin juillet 2009, voir : http://goo.gl/cD2zz). En fait, il n’existe que peu de « fournisseurs de technologie » sur le marché : Google et Microsoft sont les principaux aux

États-Unis, comme sur le plan mondial, depuis que Ask.com a décidé de jeter l’éponge

(http://goo.gl/v5ncj). En France, les acteurs majeurs sont Exalead et Orange/Voila, qui

côtoient d’autres noms moins connus et bien sûr les deux leaders Google et Microsoft.

Voici un récapitulatif des technologies utilisées par les différents portails de recherche

en 2011 (au moment où ces lignes étaient écrites, de nombreuses questions se posaient

encore sur l’avenir des technologies de recherche de Yahoo!, suite à l’accord avec Microsoft, et leur implantation à l’avenir sur des outils comme AltaVista).

Tableau 2-1 - Technologies de recherche utilisées

par les principaux portails de recherche francophones en 2011

	
Sites web

Technologies

de recherche

	
Google

	
Yahoo!

	
Bing

	
Exalead

	
Ask.com

	
Voila

	
Google

	
X

	

	

	

	

	

	
Yahoo!

	

	

	
X

	

	

	

	
Bing

	

	

	
X

	

	

	

	
MSN

	

	

	
X

	

	

	

	
Orange/Voila

	

	

	

	

	

	
X

	
AOL.fr

	
X

	

	

	

	

	

	
Free

	
X

	

	

	

	

	

	
Neuf/SFR

	
X

	

	

	

	

	

	
Bouygues Telecom

	
X

	

	

	

	

	

	
Exalead

	

	

	

	
X

	

	

Tableau 2-2 - Technologies de recherche utilisées

par les principaux portails de recherche anglophones en 2011

	
Sites web

Technologies

de recherche

	
Google

	
Yahoo!

	
Bing

	
Exalead

	
Ask.com

	
Google

	
X

	

	

	

	

	
Yahoo!

	

	

	
X

	

	

	
Bing

	

	

	
X

	

	

	
MSN

	

	

	
X

	

	

	
AllTheWeb

	

	

	
X

	

	

	
AltaVista

	

	

	
X

	

	

	
Ask.com

	

	

	

	

	
X

	
Facebook

	

	

	
X

	

	

	
Exalead

	

	

	

	
X

	

	
AOL

	
X

	

	

	

	

Mise à jour

Les données de ce tableau, valables à la fin 2011, peuvent fluctuer en fonction des contrats signés d’une

année sur l’autre. Une mise à jour de ces informations est disponible à l’adresse suivante :

http://docs.abondance.com/portails.html.

Principe de fonctionnement d’un moteur de recherche

Plusieurs étapes sont nécessaires pour le bon fonctionnement d’un moteur de recherche :

dans un premier temps, des robots explorent le Web de lien en lien et récupèrent des

informations (phase de crawl). Ces informations sont ensuite indexées par des moteurs

d’indexation, les termes répertoriés enrichissant un index une base de données des mots

contenus dans les pages régulièrement mis à jour. Enfin, une interface de recherche

permet de restituer des résultats aux utilisateurs en les classant par ordre de pertinence

(phase de ranking).

Figure 2-1

 - Les différentes étapes du fonctionnement des moteurs de recherche

[image:]

Les crawlers ou spiders

Les spiders (également appelés agents, crawlers, robots ou encore bots) sont des programmes de navigation visitant en permanence les pages web et leurs liens en vue

d’indexer leurs contenus. Ils parcourent les liens hypertextes entre les pages et reviennent périodiquement visiter les pages retenues pour prendre en compte les éventuelles

modifications.

Un spider est donc un logiciel très simple mais redoutablement efficace. Il ne sait faire

que deux choses :

	
lire des pages web et stocker leur contenu (leur code HTML) sur les disques durs du

moteur (équivalent de l’option « Sauvegarder sous… » de votre navigateur préféré) ;

	détecter les liens dans ces pages et les suivre pour identifier de nouvelles pages web.

Le processus est immuable : le spider trouve une page, la sauvegarde, détecte les liens

qu’elle contient, se rend sur les pages de destination de ces liens, les sauvegarde, y détecte

les liens, etc. Et cela 24 h/24. L’outil parcourt donc inlassablement le Web pour y détecter

des pages web en suivant des liens. Une image communément répandue pour un spider

est celle d’un internaute fou qui lirait et mémoriserait toutes les pages web qui lui sont

proposées tout en cliquant sur tous les liens qu’elles contiennent pour aller sur d’autres

documents, etc.

Parmi les spiders connus, citons notamment Googlebot de Google, BingBot de Microsoft

Bing ou encore Exabot d’Exalead.

Figure 2-2

 - d’un spider

[image:]

Figure 2-3

 - Processus de crawl (ou crawling) des robots en suivant les liens trouvés dans les pages web

[image:]

Le fichier robots.txt

Le fichier robots.txt est utilisé par les webmasters pour indiquer aux spiders les pages qu’ils ne souhaitent pas voir indexer (voir chapitre 9).

Cependant, parcourir le Web ne suffit pas. En effet, lorsqu’un spider arrive sur une page,

il commence par vérifier s’il ne la connaît pas déjà. S’il la connaît, il contrôle si la version

découverte est plus récente que celle qu’il possède déjà. En cas de réponse positive, il

supprime l’ancienne version et la remplace par la nouvelle. L’index se met ainsi automatiquement à jour.

Quels critères de décision ?

Pour savoir si une page est plus récente qu’une version déjà sauvegardée, le moteur de recherche va

jouer sur plusieurs facteurs complémentaires :

	
la date de dernière modification du document fournie par le serveur ;

	
la taille de la page en kilo-octets ;

	
le taux de modification du code HTML du document (son contenu) ;

	les zones modifiées : charte graphique ou contenu réel. Ainsi, certains moteurs pourront estimer que

l’ajout d’un lien dans un menu de navigation ne constitue pas une modification suffisante pour être

prise en compte… Ils sauront différencier « charte graphique et de navigation » avec « contenu réel »

et ne prendre en compte que la deuxième forme de modifications.

En tout état de cause, une page affichant la date et l’heure ne sera pas considérée comme mise à jour de

façon continue (au cas où vous voudriez essayer…). Il est nécessaire que le spider détecte une « vraie »

modification en son sein pour mettre à jour son index.

De la « Google Dance » à l’indexation en quasi temps réel…

Il y a quelques années de cela, les mises à jour des index des moteurs étaient mensuelles.

Chaque mois, le moteur mettait à jour ses données en supprimant un ancien index pour

le remplacer par un nouveau, maintenu pendant les 30 derniers jours par ses robots, scrutant le Web à la recherche de nouveaux documents ou de versions plus récentes de pages

déjà en sa possession. Cette période avait notamment été appelée la « Google Dance » par

certains webmasters. Pour l’anecdote, elle fut d’ailleurs pendant quelque temps indexée

(c’est le cas de le dire) sur les phases de pleine lune. On savait, à cette époque, que lorsque

la pleine lune approchait, un nouvel index était en préparation chez Google. Nous verrons

plus loin que l’expression « Google Dance » désigne désormais tout autre chose.

Ce système de mise à jour mensuelle des index n’a plus cours aujourd’hui. Pour la plupart,

les moteurs gèrent le crawl de manière différenciée et non linéaire. Ils visitent plus fréquemment les pages à fort taux de renouvellement des contenus (très souvent mises à jour)

et se rendent moins souvent sur les pages « statiques ». Ainsi, une page qui est mise à jour

quotidiennement (par exemple, sur un site d’actualités) sera visitée chaque jour – voire plusieurs fois par jour – par le robot, tandis qu’une page rarement modifiée sera « crawlée »

beaucoup moins souvent. De plus, la mise à jour du document dans l’index du moteur est

quasi immédiate. Ainsi, une page souvent mise à jour sera le plus souvent disponible à

la recherche sur le moteur quelques heures plus tard. Ces pages récemment « crawlées »

sont par exemple identifiables sur Google qui affiche la date d’indexation. La figure 2-4 en

montre un exemple.

Figure 2-4

 - Affichage par Google de la date d’indexation de la page. Ce délai peut être très rapide, parfois de l’ordre de

quelques minutes. En 2011, l’affichage de cette information par Google était de plus en plus rare...

[image:]

Le résultat proposé à la figure 2-4 montre bien que la page proposée a été « crawlée »

(sauvegardée par les spiders) quelques heures auparavant et qu’elle a été immédiatement

traitée et disponible dans les résultats de recherche.

Le « Minty Fresh Indexing »

À la mi-2007, Google a accéléré son processus de prise en compte de documents, certaines pages se

retrouvant dans l’index du moteur quelques minutes seulement après leur création/modification. Ce phénomène est appelé Minty Fresh Indexing par le moteur de recherche. Matt Cutts, dont nous avons déjà

parlé au chapitre précédent, explique ce concept sur son blog : http://goo.gl/Sr0W0.

On pourra noter que la technique de suivi des liens hypertextes par les spiders peut poser

plusieurs problèmes pour :

	
L’indexation des pages dites « orphelines » qui ne sont liées à aucune autre et ne peuvent donc pas être repérées par les crawlers qui n’ont aucun lien à « se mettre sous la

dent » (si tant est que les robots aient des dents…) pour l’atteindre. Il en est ainsi des

sites qui viennent d’être créés et qui n’ont pas encore de backlinks (liens entrants) qui

pointent vers eux.

	Les pages pointées par des documents proposant des liens qui ne sont pas pris en

compte par les moteurs de recherche, comme certains liens écrits en langage JavaScript. Nous y reviendrons (chapitre 7).

Le robot de Bing change de nom

Microsoft l’a annoncé en juin 2010 : son spider s’appelle « BingBot » depuis le 1er octobre 2010 (http://goo.gl/CE0LB). Exit donc l’ancien nom de MSNBot, un peu obsolète il est vrai…

Le passage des spiders sur les sites peut être vérifié par les webmasters en analysant les

fichiers « logs » sur les serveurs (ces fichiers indiquent l’historique des connexions qui ont

eu lieu sur le site, y compris celles des spiders). Les outils statistiques comprennent généralement dans leurs graphiques ou données une partie « visites des robots ». Attention

cependant, ces outils doivent le plus souvent être spécifiquement configurés pour prendre

en compte tous les robots émanant de moteurs français. Les outils statistiques, notamment d’origine américaine, ne prennent pas toujours en compte ces spiders « régionaux ».

Pour tracer les robots…

Plusieurs applications en ligne permettent également d’analyser les visites des robots sur des pages

données (voir notamment les solutions gratuites http://www.robotstats.com/ et http://www.spywords.com/). Des « marqueurs » doivent être intégrés par les webmasters dans les pages et les services surveillent si l’un des visiteurs est le robot d’un moteur de recherche.

Figure 2-5

 - Exemple de statistiques fournies par un utilitaire de statistiques en ligne (ici Robotstat, utilitaire français :

http://www.robotstats.com/)

[image:]

Le moteur d’indexation

Une fois les pages du Web « crawlées », le spider envoie au moteur d’indexation les informations collectées. Historiquement, plusieurs systèmes d’indexation des données ont été

utilisés. L’indexation s’effectue en texte intégral : tous les mots d’une page, et plus globalement son code HTML, sont alors indexés.

Les systèmes d’indexation se chargent d’identifier en « plein texte » l’ensemble des mots

des textes contenus dans les pages ainsi que leur position. Certains moteurs peuvent

cependant limiter leur capacité d’indexation. Ainsi, pendant de longues années, Google

s’est limité aux 101 premiers kilo-octets des pages (ce qui représentait cependant une

taille assez conséquente). Cette limite n’est plus aujourd’hui d’actualité. D’autres moteurs

peuvent effectuer une sélection en fonction des formats de document (Excel, Powerpoint,

PDF, etc.).

Enfin, sachez que, comme pour les logiciels documentaires et les bases de données, une

liste de mots « vides » (par exemple, « le », « la », « les », « et »…), appelés stop words

en anglais, est le plus souvent automatiquement exclue (pour économiser de l’espace de

stockage) ou ces mots sont systématiquement éliminés à l’occasion d’une requête (pour

améliorer la rapidité des recherches).

Le traitement des stop words par les moteurs de recherche

On a souvent tendance à dire que les moteurs de recherche ignorent les stop words tels que, en anglais :

« the », « a », « of », etc., ou en français : « le », « la », « un », « de », « et », etc. Ceci est exact, comme

le montre l’explication de Google dans son aide en ligne :

« Google ignore les chaînes de caractères dont le poids sémantique est trop faible (également désignés

par “mots vides” ou “bruit”) : “le”, “la”, “les”, “du”, “avec”, “vous”, etc., mais aussi des mots spécialisés tels

que “http” et “.com” ainsi que les lettres/chiffres d’un seul caractère, qui jouent rarement un rôle intéressant dans les recherches et risquent de ralentir notablement le processus. »

On pourrait donc logiquement s’attendre à ce qu’une requête sur les expressions « moteur de recherche »

et « moteur recherche » donnent les mêmes résultats. Éh bien non ! S’il y a un certain recouvrement

entre les deux pages de résultats, elles ne sont pas identiques. Alors, pourquoi cette différence ?

Cela semble venir du fait que Google tient compte de la proximité des mots entre eux dans son algorithme de pertinence. Par exemple, sur la requête « moteur de recherche », Google ne tient pas compte

du « de » mais il se souvient tout de même qu’il existe un mot entre « moteur » et « recherche ». En

d’autres termes, la requête « moteur de recherche » équivaut pour Google à « moteur * recherche » (l’astérisque * étant pour Google un joker remplaçant n’importe quel mot). Alors que sur la requête « moteur

recherche », les pages qui contiennent ces deux mots l’un à côté de l’autre seront mieux positionnées,

toutes choses égales par ailleurs, que celles qui contiennent l’expression « moteur de recherche ».

Pour être plus clair, raisonnons sur un exemple : sur l’expression « franklin roosevelt » (http://www.google.fr/search?q=franklin+roosevelt), la majorité des pages identifiées comme répondant à la requête

contiennent le nom ainsi orthographié : « Franklin Roosevelt ». Insérons maintenant n’importe quel stop

word entre les deux termes et lançons la requête « franklin le roosevelt » (http://www.google.fr/search?q=franklin+le+roosevelt). Résultat : la plupart des pages contiennent le nom différemment orthographié,

sous la forme « Franklin quelque-chose Roosevelt ». Google s’est donc souvenu que la requête était sur

trois termes, même si le deuxième n’a pas été pris en compte. Et ça change tout au niveau des résultats.

Vous voulez une autre démonstration ? Tapez la requête « franklin * roosevelt » (http://www.google.fr/search?q=franklin+*+roosevelt) et vous obtiendrez quasiment la même réponse que pour « franklin le

roosevelt ». Là encore, le moteur s’est souvenu que la requête s’effectuait sur trois termes, le premier et

le dernier seulement étant pris en compte.

Comment faire, alors, pour que Google prenne en compte le stop word s’il vous semble important pour

votre recherche ? Il existe deux façons de le faire : soit avec les guillemets, soit avec le signe +.

	
Les guillemets vont vous permettre d’effectuer la requête « "moteur de recherche" » (http://www.google.com/search?q=%22moteur+de+recherche%22), les trois mots dans cet ordre et les uns à

côté des autres. Dans ce cas, Google prend bien en compte le mot vide dans son algorithme.

	Le signe + vous permet, à l’aide de la requête « moteur +de recherche » (http://www.google.com/search?q=moteur+%2Bde+recherche), d’inclure de façon obligatoire le mot vide dans la recherche.

En revanche, par rapport à l’exemple précédent (avec les guillemets), les mots ne seront pas obligatoirement dans cet ordre et les uns à côté des autres dans les résultats. L’utilisation des guillemets

permet donc d’obtenir des résultats plus précis.

L’index inversé

Au fur et à mesure de l’indexation et de l’analyse du contenu des pages web, un index des

mots rencontrés est automatiquement enrichi. Cet index est constitué :

	
d’un index principal ou maître, contenant l’ensemble du corpus de données capturé par

le spider (URL et/ou document.) ;

	de fichiers inverses ou index inversés, créés autour de l’index principal et contenant

tous les termes d’accès (mots-clés) associés aux URL exactes des documents contenant

ces termes sur le Web.

L’objectif des fichiers inverses est simple. Il s’agit d’espaces où sont répertoriés les différents

termes rencontrés, chaque terme étant associé à toutes les pages où il figure. La recherche

des documents dans lesquels ils sont présents s’en trouve ainsi fortement accélérée.

Pour comprendre le fonctionnement d’un index inversé, prenons, par exemple, une page A

(disponible à l’adresse http://www.sanglots.com/) comprenant la phrase « Les sanglots

longs des violons de l’automne » et une page B (http://www.violons.com/) contenant les

mots « Les violons virtuoses : les premiers violons du Philharmonique de Radio France ».

Figure 2-6

 - Deux pages prêtes

à être indexées

par un moteur

de recherche

[image:]

Les données du tableau 2-3 figureront dans le fichier inverse.

Tableau 2-3 - Exemple d’index inversé

	
Terme

	
Numéro

du document

indexé

	
Fréquence

	
Emplacement

	
Titre

	
Adresse

	
Meta

	
Texte

	
Automne

	
A

	
1

	
–

	
–

	
–

	
1

	
France

	
B

	
1

	
–

	
–

	
–

	
1

	
Longs

	
A

	
1

	
–

	
–

	
–

	
1

	
Philharmonique

	
B

	
1

	
–

	
–

	
–

	
1

	
Premiers

	
B

	
1

	
–

	
–

	
–

	
1

	
Radio

	
B

	
1

	
–

	
–

	
–

	
1

	
Sanglots

	
A

	
2

	
–

	
1

	
–

	
1

	
Violons

	
A

	
1

	
–

	
–

	
–

	
1

	
Violons

	
B

	
3

	
–

	
1

	
–

	
2

	
Virtuoses

	
B

	
1

	
–

	
–

	
–

	1

Une requête dans le moteur de recherche avec le mot « violons » sera traitée en interrogeant l’index inversé pour dénombrer les occurrences de ce mot dans l’ensemble des

documents indexés. Cette recherche donnera ici comme résultat les deux URL http://www.sanglots.com/ et http://www.violons.com/. La page web http://www.violons.com/apparaîtra en premier dans la liste des résultats, le nombre d’occurrences du mot « violons » étant supérieur dans cette page. Retenez toutefois, par rapport à cet exemple très

simple, que la fréquence des occurrences d’un mot sera pondérée par le processus de

ranking des résultats (voir ci-après).

Figure 2-7

 - Traitement d’une requête grâce à l’index inversé

[image:]

Notez que Google associe également le contenu textuel des liens pointant vers une page

(anchor text) – concept de « réputation », sur lequel nous reviendrons largement au

chapitre 5 – avec la page pointée (considérant que ces liens renvoyant vers une page

fournissent souvent une description plus précise de la page que le document lui-même).

Cependant, un moteur de recherche utilise des dizaines de critères de pertinence différents. Nous y reviendrons là encore.

Le terme « index » peut donc être interprété de deux façons différentes :

	
L’index de documents, comprenant toutes les pages prises en compte par le moteur

lors d’une recherche. C’est cette base de données que nous appellerons index dans cet

ouvrage, par souci de concision.

	L’index inversé, qui comprend en fait les mots-clés potentiels de recherche ainsi

que leurs connexions avec l’index de documents. Il s’agit de la partie immergée de

l’iceberg, invisible pour l’utilisateur du moteur mais pourtant indispensable à son

fonctionnement.

Les syntagmes, prochaine étape des index du futur ?

De nouvelles méthodes d’indexation se mettent en place, autour de l’indexation des syntagmes ou

groupes de mots (contrairement aux mots isolés analysés jusqu’à maintenant), ce qui pourrait profondément changer le paysage du référencement dans les années qui viennent. Cela signifie que pour

améliorer la qualité du moteur de recherche, par exemple dans la phrase « Le chien du voisin a aboyé

toute la nuit » on pourra isoler les trois syntagmes suivants : « Le chien du voisin », « a aboyé » et « toute

la nuit ». Le moteur devra alors être capable d’identifier que certains groupes de mots sont effectivement

liés entre eux, alors que d’autres ne le sont pas. Un tel moteur sera capable de reconnaître que la phrase

« certains quartiers avec des architectures modernes ont vu le jour à côté de la vieille ville » ne parle pas

de l’« architecture moderne de la vieille ville » mais bien des quartiers qui disposent de ce type d’architecture. On le voit, le défi est énorme et la difficulté non négligeable.

Il semble donc intéressant de passer à un système capable d’indexer des groupes de mots (syntagmes)

au lieu de simples mots-clés isolés. Pendant très longtemps, les méthodes d’indexation de syntagmes

ont buté sur un écueil considérable : lorsqu’on indexe des groupes de mots, au lieu de mots isolés, la

taille de l’index explose littéralement. La mémoire nécessaire pour identifier les combinaisons de trois,

quatre, cinq mots est également un obstacle.

Par exemple, si on part du principe que l’on veut indexer toutes les combinaisons de cinq mots, et que

le corpus (l’ensemble des textes à indexer) contient 200 000 termes différents, on aura dans ce cas

3,2 x 1026 syntagmes possibles (soit 3 suivi de 26 zéros). Ce chiffre dépasse les capacités de tout système existant, et même imaginable.

Dans la pratique, toutes les combinaisons de syntagmes ne sont pas utiles dans l’index. Voici un

exemple donné par Google, à propos d’une base de textes issus de pages web qu’il met à disposition

pour les recherches des linguistes (base Web 1T 5-gram) :

	
La base de départ contient : 1 024 908 267 229 de « tokens » (c’est-à-dire de termes, éventuellement

présents plusieurs et même de très nombreuses fois dans l’ensemble des textes (corpus).

	
Le nombre d’unigrammes (termes uniques pris isolément) s’élève à 13 588 391.

	
Le nombre de bigrammes (couples de termes présents) s’élève à 314 843 401.

	
Le nombre de trigrammes (triplets de termes présents) s’élève à 977 069 902.

	
Le nombre de 4-grammes à 1 313 818 354 !

	Etc.

Dans cet exemple, le nombre ne suit pas une logique combinatoire : le nombre de n-grammes identifié

correspond à des groupes de mots constituant des séquences non pas aléatoires mais qui présentent

une certaine fréquence d’apparition en commun (fréquence de cooccurrence ou plus précisément fréquence de « collocation »). Cela reste malgré tout intéressant de noter que l’on est obligé de multiplier

le nombre de lignes dans l’index par 100 pour parvenir à stocker des expressions contenant jusqu’à

4 mots.

Une autre voie, plus simple et suivie actuellement par les moteurs, est la détection des « entités nommées » comme les noms de personnes, de lieux, d’entreprises, etc., pour fournir des résultats plus

précis et plus pertinents aux internautes.

L’index doit être mis à jour régulièrement, en ajoutant, modifiant ou supprimant les différentes entrées. C’est en effet la fréquence de mise à jour d’un index qui fait en grande

partie la qualité des résultats d’un moteur et sa valeur (pas de doublons ou de liens morts

dans les résultats), d’où des délais de rafraîchissement relativement courts.

Presque tous les moteurs de recherche ont arrêté la « course au plus gros index » depuis

plusieurs années. Le premier index de Google comprenait 26 millions de pages. Le moteur

de recherche avait arrêté de communiquer sur ce point en 2005 alors que sa base d’URL

proposait aux environs de 8 milliards de pages après avoir passé la barre du milliard en

2000. Un post sur le blog officiel du moteur (http://goo.gl/eKZKb) estimait en juillet 2008

que le Web détenait au minimum la bagatelle de mille milliards de documents ! Ou plus

précisément, mille milliards d’adresses menant à des documents. Parmi ces URL, Google

identifiait énormément de « duplicate content » (même contenu à des adresses différentes),

beaucoup de pages totalement inutiles, etc. Ce chiffre représentait donc le nombre de

pages web « connues » de Google avant traitement. En 2011, on pouvait estimer la taille

de son index dans une fourchette oscillant entre 40 et 100 milliards de pages…

Notons qu’en juillet 2008, le moteur de recherche Cuil (http://www.cuil.com/) faisait

sensation en annonçant un index de plus de 120 milliards de pages. Malheureusement,

la pertinence des résultats ne fut pas à la hauteur des espérances. Il est vrai que la taille

de l’index n’est pas un critère déterminant dans la pertinence d’un moteur. Encore faut-il

avoir les « bonnes » pages et un algorithme de tri efficace pour en extraire la substantifique moelle.

Tableau 2-4 - Tailles estimatives de plusieurs index de moteurs (en milliards de pages, fin 2011).

Ces derniers ne communiquent plus sur ces chiffres et rendent très complexe

la mise à jour de ce type d’information…

	

	
Google

	
Bing

	
Exalead

	
Orange*

	
Taille de l’index

	
100

	
40

	
16

	
1

* moteur spécialisé sur le Web francophone

Le système de ranking

Le ranking est un processus qui consiste, pour le moteur, à classer automatiquement

les données de l’index de façon à ce que, suite à une interrogation, les pages les plus

pertinentes apparaissent en premier dans la liste de résultats. Le but du classement est

d’afficher dans les 10 premières réponses les documents répondant le mieux à la question.

Pour cela, les moteurs élaborent en permanence de nouveaux algorithmes (des formules

mathématiques utilisées pour classer les documents). Ces algorithmes sont un véritable

facteur différenciant. Ils ne sont donc que très rarement rendus publics. Ils sont dans

certains cas protégés par des brevets et font parfois l’objet de « secrets défense » voire de

mythes comparables à celui du 7X (principal composant du Coca-Cola).

Il existe plusieurs grandes méthodes de ranking des résultats et les moteurs utilisent pour

la plupart un mélange de ces différentes techniques.

	Le tri par pertinence. Les résultats d’une requête sont triés en fonction de plusieurs

facteurs appliqués aux termes de la question (toutes ces notions seront revues en détail

aux chapitres 4 et 5) :

	
localisation d’un mot dans le document (exemple : le poids est maximal si le mot

apparaît dans le titre ou au début du texte) ou son adresse (URL) ;

	densité d’un mot, calculée en fonction de la fréquence d’occurrences du mot par

rapport au nombre total de mots dans le document ;

Figure 2-8

 - La présence et l’emplacement d’un mot dans la page peut avoir une influence sur le degré de pertinence

du document, et donc sur son ranking par le moteur.

[image:]

	
mise en exergue d’un mot : gras (balise), titre éditorial (balise <Hn>), lien, etc. ;

	
poids d’un mot dans la base de données calculé en fonction de sa fréquence d’occurrences dans l’index (les mots peu fréquents sont alors favorisés) ;

	
correspondance d’expression basée sur la similarité entre l’expression de la question et l’expression correspondante dans un document (un document est privilégié

lorsqu’il contient une expression similaire à celle de la question, notamment pour

des requêtes à plusieurs mots-clés) ;

	
relation de proximité entre les termes de la question et les termes utilisés dans le

document (les termes proches l’un de l’autre sont favorisés) ;

	Etc.

	Le tri par popularité (indice de popularité). Popularisé – mais pas inventé – par

Google en 1998 avec son PageRank (pour contrer entre autres les abus possibles des

méthodes de tri par pertinence), le tri par popularité s’appuie sur une méthode basée

sur la « citation » – l’analyse de l’interconnexion des pages web par l’intermédiaire des

liens hypertextes – et il est a priori indépendant du contenu.

Ainsi, Google classe les documents principalement en fonction de leur PageRank

(nombre et qualité des liens pointant vers ces documents, nous y reviendrons en détail

au chapitre 5). Le moteur analyse alors les pages contenant les liens : ceux émanant de

pages considérées comme importantes « pèsent plus lourd » que ceux de pages de certains forums ou de pages personnelles jugées secondaires, par exemple. Plus une page

est pointée par des liens émanant de pages populaires, plus sa popularité est grande et

meilleur est son classement.

Cette méthode de tri des résultats est aujourd’hui utilisée par de nombreux moteurs

(pour ne pas dire tous les principaux moteurs).

	
Le tri par mesure d’audience (indice de clic). Créée par la société DirectHit en 1998,

cette méthode permet de trier les pages en fonction du nombre et de la « qualité » des

visites qu’elles reçoivent. Le moteur analyse le comportement des internautes à chaque

clic, chaque visite d’un lien depuis la page de résultats (et notamment le fait qu’il

revienne ou non sur le moteur et au bout de combien de temps) pour tenter de trouver

les pages les plus cliquées et améliorer en conséquence leur classement dans les résultats. Plus une page sera cliquée et moins les internautes reviendront sur le moteur après

l’avoir consultée (signifiant ainsi qu’ils ont trouvé « chaussure à leur pied »), et plus

cette page sera considérée comme pertinente et sera donc mieux classée à la prochaine

requête similaire… Cette méthode semble être utilisée encore aujourd’hui par certains

moteurs dont Google.

	Le tri par catégories ou clustering. Lancé en 1997, Northernlight proposait le

classement automatique des documents trouvés dans des dossiers ou sous-dossiers

(clustering) constitués en fonction des réponses. Celles-ci, intégrées à chaque dossier,

étaient également triées par pertinence. Cette technique de « clusterisation » thématique des résultats est aujourd’hui notamment utilisée, entre autres, par le français

Exalead (http://www.exalead.com/) et les américains Vivisimo (http://www.vivisimo.com/) et Yippy (http://search.yippy.com/), ainsi que sur la version américaine de Bing

(http://www.bing.com/) grâce à la technologie de la société Powerset (http://www.powerset.com/), entreprise rachetée par Microsoft en 2008.

Figure 2-9

 - Le moteur de recherche Yippy « clusterise » ses résultats : il propose, sur la gauche de l’écran, des dossiers

thématiques qui regroupent les résultats par grands domaines.

[image:]

Les méthodes de tri

Pour plus d’informations, voir l’article de Jean-Pierre Lardy sur les Méthodes de tri des résultats des

moteurs de recherche : http://goo.gl/8CCC1.

Les moteurs sont également amenés à ajuster en permanence leurs algorithmes afin de

contrer le spamdexing, c’est-à-dire les techniques peu scrupuleuses de spam utilisées par

certains webmasters pour tromper les moteurs de recherche et améliorer artificiellement

le positionnement d’une page.

Parmi les techniques les plus connues (et pénalisées par les moteurs), dont nous reparlerons au chapitre 8, citons notamment – et par ordre d’apparition chronologique – le fait

de multiplier les mots-clés dans les balises meta des pages HTML, qui a certainement

amené les moteurs à ne plus prendre en compte ce champ (voir chapitre 4), le fait d’intégrer un texte invisible sur une page (en blanc sur fond blanc, par exemple), la création

de sites miroirs ou de liens fictifs ou invisibles pointant vers une page (ce qui permet de

détourner l’indice de popularité), les pages satellites, la mise en place de faux portails

contenant en fait des liens commerciaux ou le développement de « fermes de liens » (linkfarms), à savoir des listes de liens sans cohérence ayant pour unique objectif de gonfler

la popularité des sites inscrits, la création de faux communiqués de presse, l’achat de liens

au prorata du PageRank des pages, ainsi que toutes les techniques chassées par le filtre

Panda, mis en place par Google en 2011. Rendez-vous au chapitre 8 sur tous ces points.

Le logiciel de recherche/moteur d’interrogation

Le moteur d’interrogation (searcher) est l’interface frontale (formulaire de recherche)

proposée aux utilisateurs. Plusieurs niveaux de requête (interface de recherche simple ou

avancée) sont en général offerts. À chaque question, une requête est créée dans l’index et

une page web dynamique restitue les résultats, généralement sous forme de listes ou de

cartes de résultats, voir figure 2-10.

Figure 2-10

 - La recherche

avancée de Yahoo!

(http://fr.search.yahoo.com/web/advanced) propose

de nombreuses

et puissantes

fonctionnalités de

recherche.

[image:]

Focus sur le fonctionnement de Google

Créé en 1998 par deux étudiants de l’université de Stanford, Sergey Brin et Larry Page,

Google (qui s’appelait Backrub lors de ses premières versions) s’est rapidement imposé

comme le leader mondial des moteurs de recherche.

Le stockage des données et la réponse aux requêtes sont effectués à partir de dizaines de

milliers de PC traditionnels tournant sous Linux. Réunis en clusters (grappes), les ordinateurs sont interconnectés selon un système basé sur la répartition des charges entre

ordinateurs (un ordinateur distribue les tâches au fur et à mesure vers les autres ordinateurs disponibles).

D’un coût moins élevé que celui des serveurs, les PC traditionnels offrent un avantage au

moteur de recherche dans la mesure où il est possible d’agrandir relativement facilement

le parc informatique à mesure que croissent le Web et la quantité de documents à indexer.

L’index de Google est découpé en petits segments (des shards) afin qu’ils puissent être

répartis sur l’ensemble des machines distribuées dans des datacenters déployés dans le

monde entier, cela afin de réduire au maximum les temps de réponse aux requêtes et les

coûts en bande passante. Pour rester disponible en cas de défaillance d’un PC, chaque

shard est dupliqué sur plusieurs machines. Plus le PageRank est élevé et plus le nombre

de duplicata est élevé (voir http://www.webrankinfo.com/actualites/200411-infrastructure-google.htm).

Dévoilée au début des années 2000 (et probablement toujours similaire à l’heure actuelle,

même si plusieurs projets, dont le célèbre « BigDaddy », l’ont renouvelée), l’architecture

de Google, présentée en figure 2-11, fait apparaître l’interconnexion de plusieurs composants séparés.

Figure 2-11

 - Architecture fonctionnelle de Google d’après Sergey Brin et Lawrence Page, The Anatomy of a Large-Scale

Hypertextual Web Search Engine (http://goo.gl/ERo95)

[image:]

Chaque composant a un rôle bien défini.

	
Le serveur d’URL (URL server) envoie aux crawlers (Googlebot) toutes les adresses

des pages devant être visitées (et notamment les liens soumis via le formulaire de soumission de Google).

	
Le serveur de stockage (store server) compresse les pages extraites par les crawlers et

les envoie au Repository – l’entrepôt − où elles sont stockées.

	
L’indexeur lit et décompresse le contenu du Repository. Il associe à chaque document

un numéro d’identifiant, docID, et convertit chaque page en un ensemble d’occurrences

de termes (chaque occurrence est appelée un hit), enregistrant les informations sur le

« poids » du mot dans la page (position, taille de police, etc.).

	
L’indexeur distribue les occurrences dans un ensemble de silos (barrels) (organisés par

docID).

	
Le gestionnaire d’ancres (Anchors) stocke certaines informations créées par l’indexeur,

à savoir les liens hypertextes et les ancres qui leur sont associées (textes des liens).

	
Le solveur d’URL (URL Resolver) récupère les informations fournies par l’Anchors

et convertit chaque adresse URL pointée par l’ancre en un docID (si cette adresse

n’existe pas dans le Doc Index, il l’ajoute).

	
Le gestionnaire de liens (Links) contient des paires de docID (reçues du solveur

d’URL). Il s’agit de paires de liens car chaque ancre appartient à une page et pointe

vers une autre page.

	
Le PageRank récupère les informations de cette base de données de liens pour calculer le PageRank de chaque document (indice de popularité).

	
Le trieur (Sorter) récupère les données stockées dans les barrels, organisées par docID,

et les réorganise en wordID (identités des mots). Cette opération permet de crééer l’index inversé, stocké dans les mêmes barrels.

	
La liste des mots fournie par le Sorter est comparée avec celle du Lexicon (lexique) et

tout mot ne figurant pas dans le lexique y est ajouté.

	Enfin, le Searcher (interface de recherche) exécute les recherches pour répondre

aux requêtes des utilisateurs. Il utilise pour cela le lexique (créé par l’indexeur), l’index inversé contenu dans les barrels, les adresses URL associées aux mots de l’index

inversé (provenant du Doc Index) et toutes les informations du PageRank concernant

la popularité des pages.

À chaque requête, le serveur consulte l’index inversé et regroupe une liste de documents

comprenant les termes de recherche (hit list). Il classe ensuite les pages en fonction d’indices de popularité et de pertinence. Simple, non ? ;-)

S’il y a de fortes chances que l’architecture de Google ait grandement changé dans les

détails depuis cette présentation datant du début des années 2000, on peut cependant

penser que son mode de fonctionnement global est encore aujourd’hui proche de ce que

nous venons de décrire.

Figure 2-12

 - Schéma de l’utilisation des serveurs de Google utilisés pour la réponse aux requêtes

Source : http://goo.gl/ArO7T

[image:]

Mayday, Caffeine et Jazz : quoi de neuf ?

Section rédigée avec la contribution de Philippe Yonnet

Dans le courant de l’année 2010, de profonds changements ont été observés par les webmasters sur Google. Une nouvelle interface utilisateur est apparue le 5 mai 2010 (http://goo.gl/8g4lm). Google a également annoncé officiellement le 9 juin 2010 le basculement

sur une nouvelle infrastructure baptisée Caffeine (http://goo.gl/9BRcT). Et Matt Cutts,

ainsi que plusieurs autres porte-parole officiels de Google, ont confirmé une mise à jour

importante de l’algorithme de classement du moteur, baptisée MayDay par une communauté de webmasters américains en raison de la date choisie pour sa mise en place : le

1er mai 2010.

Ces trois événements ont déclenché de nombreuses réactions de la part des webmasters,

en raison des changements importants qu’ils ont apportés dans le trafic engendré par les

moteurs, dans les positions, ou dans le comportement d’exploration (crawl du moteur).

Certains webmasters de sites importants ont annoncé des chutes de 15 à 20 % du trafic

organique renvoyé par Google. D’autres en ont peut-être moins parlé mais ont certainement constaté des hausses de trafic.

Avec un léger recul sur ces trois événements, il est donc intéressant d’analyser les effets

réels de ces changements et d’essayer de comprendre ce qui les a produits ainsi que les

objectifs poursuivis par Google.

Mayday : une mise à jour de l’algorithme

Dès les premières heures du mois de mai, certains webmasters ont constaté des changements brutaux dans le trafic émanant des pages de résultats du moteur Google et dans

les positions observées sur certains mots-clés. Les administrateurs du forum Webmasterworld ont décidé que l’on pouvait bel et bien parler d’une mise à jour très probable de

l’algorithme, et comme il est de tradition sur ce forum, ils ont choisi de la baptiser. Le

nom qu’ils ont choisi est « MayDay » en raison de la date à laquelle elle était intervenue.

Cependant ce nom, qui sonne aussi comme un appel au secours, a semblé par la suite

faire écho aux nombreux messages de détresse envoyés par des webmasters constatant

des chutes de 10 %, 15 % et même 20 % du trafic issu des moteurs de recherche sur les

mots-clés de la longue traîne (voir chapitre 3).

Des porte-parole officiels de Google ont confirmé l’existence de cette mise à jour et

ont donné quelques détails complémentaires. Matt Cutts, en particulier, a évoqué cet

« update » à plusieurs reprises au cours du mois de mai. Les informations fournies par

Google sont loin d’être complètes et détaillées, mais voyons ce qu’ils ont bien voulu communiquer aux webmasters.

1. Il y a bien eu une mise à jour de l’algorithme.

2. Cette actualisation s’est en fait étalée sur plusieurs jours, du 28 avril au 3 mai 2010.

3. Elle affecte les requêtes longue traîne plus que les requêtes de courte traîne (voir

chapitre 3).

4. Ce changement est totalement indépendant du déploiement de Caffeine (voir plus loin).

5. L’objectif de ce changement est d’augmenter la pertinence des résultats du moteur sur

les requêtes longue traîne.

Il faut relativiser l’impact de ce changement d’algorithme. Il n’affecte que la longue traîne

et la plupart des acteurs ne remarquent qu’une chute de 15 à 20 % maximum sur le trafic

issu de ce type de requêtes. Cela signifie que l’impact sur les sites peut être très faible

si la part de la longue traîne est faible dans le trafic mesuré. Et si cette part est importante, la baisse est « diluée » dans le reste du trafic issu des moteurs. N’oublions pas, par

ailleurs, qu’à chaque fois que des sites perdent des positions, d’autres en gagnent.

Néanmoins, de telles baisses, même limitées en volume, peuvent représenter des pertes

substantielles dans le chiffre d’affaires de sites marchands ! Il semble par ailleurs que

ce changement marque un tournant conceptuel pour l’équipe en charge de la qualité de

l’algorithme.

Plusieurs hypothèses ont été émises par les observateurs pour expliquer les changements

dans les classements :

	
une pondération différente dans les liens : en effet, les pages des sites affectés semblent pour la plupart n’avoir pour backlinks que des liens internes. Donner moins de

poids à des pages qui n’ont pas de liens externes dans les backlinks pourrait produire

évidemment une redistribution des cartes sur les requêtes longue traîne ;

	
la prise en compte des syntagmes dans l’algorithme (voir précédemment dans ce chapitre) : une préférence qui serait donnée aux pages qui ont l’expression exacte dans leur

contenu serait à l’origine des changements. Pourtant cette hypothèse présente deux

défauts : tout d’abord, elle part du principe que la gestion des syntagmes est quelque

chose de neuf dans l’algorithme, ce qui est probablement faux. Ensuite, de tels changements ne déclasseraient pas toutes les pages d’un site sur la longue traîne, mais

auraient tendance à faire monter certaines pages sur des expressions et à les faire descendre sur d’autres, ce que les webmasters n’ont pas observé ;

	une meilleure prise en compte des pages de sites faisant autorité sur un sujet.

Mais un commentaire de Maile Ohye, senior developper programs engineer de Google,

lors de la conférence SES de Toronto (qui s’est déroulée du 9 au 11 juin 2010) lève peut-être un coin du voile en nous disant ceci : « L’effet de [MayDay] sur les requêtes longue

traîne, c’est que nous les considérons maintenant comme des requêtes comme les autres.

Nous allons donner autant d’importance à ces résultats de recherche qu'à toutes les autres

pages de résultat ».

Au cours de cette intervention, Maile Ohye a précisé que l’objectif était notamment d’éviter que des sites puissent apparaître en tête des résultats sur les requêtes avec des méthodes

automatisées. En effet, de nombreux sites importants (à la fois par leur popularité sur le

Web et par leur volume de pages) ont pris l’habitude de créer des pages ou des liens pour

se positionner sur des requêtes longue traîne, en utilisant des scripts pour « couvrir » tout

l’univers des expressions clés pouvant rapporter du trafic. Cette stratégie s’avérait souvent

payante, mais pouvait, pour certains sites, aboutir à positionner des pages dont le contenu

avait une utilité douteuse en tant que réponse à une requête de l’internaute.

Ce commentaire ouvre une piste nouvelle. La base de données d’un moteur de recherche

comme Google est complexe et contient un nombre faramineux d’entrées. Bien sûr, cette

base de données est « indexée », de nombreux signaux sont précalculés et les données

gérées par des systèmes complexes de cache et de « prefetching » (méthode qui consiste

à préextraire les données souvent réutilisées ou qui vont probablement être réutilisées,

pour accélérer les temps de réponse). Cependant, pour gagner de la place et améliorer

les temps de réponse, les moteurs font souvent des économies en ne stockant pas tous les

signaux pour les pages les moins susceptibles d’apparaître sur des requêtes concurrentielles. Ce sont justement les pages qui apparaissent généralement sur les requêtes longue

traîne, celles qui ont le moins de PageRank et de backlinks…

La déclaration de cet ingénieur pourrait laisser penser que Google aurait cessé d’effectuer ce genre de différences (qui avait amené Google dans le passé à gérer même deux

index totalement différents : l’index primaire et l’index secondaire, voir plus loin dans ce

chapitre).

Néanmoins, pour gérer un tel changement de comportement, cela signifie que Google dispose d’une architecture permettant de stocker beaucoup plus de données qu’avant et/ou

d’extraire des données plus efficacement et plus rapidement qu’avant. C’est justement ce

qu’apporte Caffeine (voir plus loin), et malgré les dénégations de Google, on se demande

quand même si ce changement d’algorithme aurait été possible sans… Caffeine.

Jazz : une nouvelle interface utilisateur

Un autre événement important est intervenu début mai 2010 : la bascule sur la nouvelle

interface utilisateur de Google (surnommée Jazz : http://goo.gl/sfkm3).

Figure 2-13

 - La nouvelle interface utilisateur de Google implémentée le 5 mai 2010

[image:]

Les principaux changements introduits par cette nouvelle interface sont la disposition

en 3 colonnes fixes et le redimensionnement automatique des éléments sur toute la largeur disponible de la page. De tels changements dans la manière de présenter les options

et les informations sur la page sont susceptibles d’entraîner des modifications dans le

comportement des utilisateurs, en particulier une nouvelle répartition des clics entre les

différentes zones de la page.

Il est clair que certains webmasters, qui ont vu leur trafic issu de Google changer radicalement début mai 2010 ont attribué, peut-être à tort, à la mise à jour MayDay des

phénomènes en rapport avec la nouvelle interface.

Caffeine, une nouvelle infrastructure d’indexation

Caffeine est le nom d’une nouvelle infrastructure de Google, dont le déploiement avait

été annoncé dès l’été 2009. Il ne s’agit donc pas d’un changement dans la manière dont

Google classe les pages, mais bien dans la façon dont il explore le Web pour en extraire

l’information, dont le moteur analyse, stocke et indexe ces données, et dont Google traite

les requêtes. Notons que Caffeine est à l’origine d’un autre séisme intervenu en 2011, sous

le nom de Panda, et dont nous parlerons au chapitre 8 de cet ouvrage.

Dans l’annonce officielle publiée sur le blog de Google destiné aux webmasters (http://goo.gl/Ow6pB), apparaît un petit graphe et un court commentaire qui révèlent un changement profond dans le comportement de crawl de Google.

Figure 2-14

 - Changements impliqués

par la nouvelle structure

Caffeine (source : Google)

[image:]

Selon le billet officiel, l’ancien index (pré-Caffeine) était structuré en différentes couches.

Pour construire chaque couche, il était nécessaire de crawler l’ensemble du Web à chaque

fois. Certaines couches étaient mises à jour plus fréquemment que d’autres et la couche la

plus importante était rafraîchie toutes les deux semaines environ.

Dans le comportement de crawl post-Caffeine, le Web est analysé par petits bouts et les

mises à jour s’effectuent de manière continue partout dans le monde. Sur certains sites,

un nouveau comportement est apparu, Googlebot se mettant à crawler dix fois moins de

pages qu’autrefois. Ce nouveau comportement semble très « ciblé » : certaines pages sont

« crawlées » très souvent, d’autres moins.

Une étude menée par la société française de référencement Aposition (http://goo.gl/yMceA) a démontré que la mise en place de Caffeine ne changeait pas vraiment la fraîcheur des pages indexées.

En revanche, sur la capacité à indexer des pages rapidement sur un sujet d’actualité

« chaud », un autre test mené par l’équipe d’Aposition démontre que Caffeine semble

changer quelque chose et que l’intégration de nouvelles pages paraît effectivement s’effectuer à un rythme clairement accéléré avec Caffeine pour des thématiques strictement

liées à l’actualité.

On peut donc estimer que le nouveau comportement de crawl de Google tend à favoriser les sites d’actualité, qui peuvent voir leur contenu (mais aussi leurs images et leurs

vidéos) être découverts beaucoup plus rapidement et être indexés, si besoin est, dans

les minutes qui suivent leur publication. À l’inverse, certains sites risquent de subir des

problèmes d’indexation dus à un crawl plus paresseux et plus sélectif. Pour ces derniers,

en cas de chute du trafic, il sera indispensable d’analyser l’évolution de la liste des pages

qui reçoivent du trafic, la quantité de trafic apporté par telle ou telle catégorie de requêtes,

ainsi que la liste des pages explorées par Googlebot et la fréquence de recrawl de ces

dernières. Ces analyses peuvent vous permettre de comprendre quelles sont les pages que

privilégient Google sur votre site et de corriger éventuellement le tir si certaines d’entre

elles, importantes, sont « oubliées » par le moteur.

Bing a aussi son projet Caffeine

Notons qu’en 2011, Bing travaillait aussi sur le projet Tiger (http://goo.gl/VkcHA), similaire à Caffeine

pour ses propres serveurs d’indexation, accompagné de Cosmos, un système de stockage d’information dans le « cloud », capable de stocker des centaines de petaoctets de données sur des

dizaines de milliers de serveurs, et de Scope, un langage de programmation de haut niveau chargé

de gérer le tout (http://goo.gl/NfBzR).

Autre constat que l’on peut faire de ces modifications intervenues chez Google en 2010 :

il devient plus difficile de se positionner sur des requêtes de longue traîne. Visiblement,

avoir une page qui répond à (« matche ») la requête accompagnée de quelques backlinks

internes ne suffit plus. Google nous indique que la « qualité » des sites et des pages est

mieux prise en considération pour les requêtes de la « longue traîne ». S’agit-il d’avoir un

contenu unique ? S’agit-il de fournir plus de contenu, un contenu plus utile et informatif ?

Ou d’être la page ayant le plus « d’autorité » sur la requête, ce qui peut vouloir dire avoir

plus de backlinks externes pointant directement vers cette page que les concurrents ? À

ce stade, aucune logique claire n’a encore été dégagée. Disons qu’améliorer son contenu

sur ces différents points ne peut qu’améliorer vos classements.

Beaucoup de choses ont donc changé dans Google depuis 2010 et Panda n’a fait que

confirmer ce phénomène. D’une manière générale, le rythme des changements s’était déjà

accéléré dès l’été 2008. Les évolutions attendues sont pour la plupart à présent déployées.

Est-ce le début d’une période d’accalmie et de stabilité ? Rien n’est moins sûr. D’abord,

les changements importants qui viennent d’être apportés au moteur de recherche vont

nécessiter probablement toute une série de calages, de réglages et de corrections. Ensuite,

on peut être sûr que les possibilités ouvertes par Caffeine pour traiter « plus de données plus vite » vont rendre possible le déploiement de nouvelles fonctionnalités. Enfin,

la nécessité de garder de l’avance sur des concurrents comme Bing semble pousser de

plus en plus Google à lancer des nouveautés sur son interface et à essayer de nouvelles

approches.

Pour les référenceurs, l’environnement change à un rythme accéléré. Il faut donc s’habituer à l’idée que, d’un mois sur l’autre, il faille imaginer de nouvelles stratégies et savoir

réagir à un changement de comportement du moteur. Toutefois, cela rend l’exercice

encore plus intéressant.

Quelques liens intéressants sur Mayday et Caffeine

	
La discussion du forum Webmasterworld à propos de MayDay

http://goo.gl/9UpeJ

	
Une vidéo de Matt Cutts à propos de la mise à jour MayDay

http://goo.gl/YTxR1

	
Billet de Vanessa Fox sur SearchEngineLand

http://goo.gl/4nqSG

	
Our New Search: Caffeine (billet du blog officiel de Google)

http://goo.gl/IUvCT

	
Is Google Caffeine a decaf? Message to Matt Cutt

http://goo.gl/G5W3K

Google : index principal et secondaire

Bien sûr, comme tous les moteurs de recherche, Google utilise un index qui contient les

pages web dans lesquelles il va effectuer ses investigations. On l’a vu, selon des sources

plus ou moins officielles, la taille de cet index varierait actuellement entre 40 et 100 milliards de pages. Finalement, ce chiffre importe peu, à partir du moment où l’index

contient les « bonnes pages », celles qui répondent à nos requêtes…

Ce que l’on sait moins, c’est que Google utilise en fait deux index depuis 2003 (même si,

comme exposé précédemment, la mise en place de l’infrastructure Caffeine a peut-être

modifié la donne à ce niveau). Le premier, l’index principal, contient les pages que Google

considère comme « essentielles », donc les plus importantes. L’index secondaire, pour sa

part, contient ce qu’on pourrait appeler « un deuxième choix », incluant notamment de

nombreuses pages considérées comme étant du « duplicate content » (voir chapitre 7).

De plus, les pages présentes dans cet index secondaire sont « crawlées » (visitées par les

robots du moteur) bien moins souvent que celles de l’index principal.

Google a longtemps indiqué le fait qu’une page était issue de cet index secondaire au

travers de la mention « Supplemental Result » ou « Résultat complémentaire » dans ses

résultats.

Figure 2-15

 - Mention « Supplemental Result » indiquant que le résultat est issu de l’index secondaire

[image:]

Figure 2-16

 - Mention identique sur le site en français

[image:]

Fin 2007, Google a communiqué sur le fait que cet index secondaire n’existait plus (http://goo.gl/QJu8g) et que le moteur de recherche n’utilisait plus qu’un seul index.

Les deux index cohabitent pourtant encore…

Pourtant, il semble qu’aujourd’hui, cette différence existe encore entre deux sous-ensembles de l’index, quelle que soit la forme que prend cette dichotomie. Peut-être ne

s’agit-il pas de deux « index », au sens technique du terme, mais il est clair que toutes les

pages ne sont pas placées au même niveau par Google dans son index de départ. Dans

ce chapitre, nous resterons donc sur notre vision initiale d’index « principal » et « secondaire » ; peu importe finalement ce qui se passe sous le capot du moteur.

Le fait est simple à vérifier : effectuez une recherche sur un site web donné, par exemple

actu.abondance.com sur Google.fr grâce à la requête site:actu.abondance.com. Google

renvoie 2 180 résultats (figure 2-17).

Figure 2-17

 - Requête « site:actu.abondance.com » sur Google

[image:]

Effectuez ensuite la même requête (figure 2-18) sur un autre site ayant passé un accord de

partenariat avec Google, comme SFR (http://www.sfr.fr/fr/adsl.jsp/).

Figure 2-18

 - Requête « site:actu.abondance.com » sur le site SFR (technologie de recherche Google), rubrique « Portail »

[image:]

SFR trouve aux environs de 860 pages. En fait, ce moteur travaille uniquement sur l’index « principal » de Google (ou tout du moins, Google ne leur fournit que des résultats

issus de cet index).

SFR, AOL ou un autre ?

Dans une précédente édition de cet ouvrage, nous prenions le moteur d’AOL en exemple pour déterminer le nombre de pages qui figuraient dans l’index principal ; dans cette édition, comme dans la

précédente, il s’agit du moteur de SFR. Il semblerait en effet qu’en 2010, Google ait changé la nature du

contrat qui le liait à AOL et qu’aujourd’hui, les sites d’AOL et de Google renvoient un nombre de résultats

quasi identiques. Si cela se produisait avec SFR lorsque vous lirez ces lignes, il faudra vous tourner vers

un nouveau partenaire du moteur comme Bouygues ou autre.

Il semblerait en fait que :

	
l’index principal contienne les pages considérées comme les plus pertinentes par

Google ;

	l’index secondaire contienne des pages considérées par Google comme moins

importantes ou dupliquées. En conséquence, il ne les affichera que lorsque vous le

demanderez, en cliquant par exemple sur le message en cas de « duplicate content »

comme sur la figure 2-19.

Figure 2-19

 - Message mentionnant un problème de « duplicate content » sur Google

[image:]

En clair, dans l’exemple de la figure 2-19, avant que ce message n’apparaisse, vous visualisez les pages issues de l’index principal. Après avoir cliqué sur le lien « relancer la

recherche en incluant les pages ignorées », tout l’index général (principal + secondaire)

est pris en compte.

La problématique est donc très importante puisqu’une page qui se trouve dans l’index

principal conservera ses chances d’être bien positionnée dans les résultats du moteur de

recherche, alors qu’une page qui se trouve dans l’« enfer de l’index secondaire » (dans ce

cas, on pourrait plutôt parler de purgatoire, l’enfer étant synonyme de non-indexation) est

quasiment perdue pour un bon positionnement. Être « connu de Google » ne suffit donc

pas à être bien positionné si la page se trouve dans l’index secondaire. Il vous faudra alors

bien vérifier quelles sont vos pages qui se trouvent dans l’une ou l’autre zone d’investigation du moteur.

Comment vérifier dans quel index sont vos pages ?

Pour vérifier combien de pages de votre site figurent dans chaque index, il existe plusieurs façons, plus ou moins officielles.

	
La première, on l’a vu, est d’utiliser la commande « site: » sur Google puis sur un site

« affilié » comme celui de SFR. Le moteur Google indiquera alors le nombre total de

pages indexées (index principal et secondaire) ; le moteur affilié ne renverra que les

pages de l’index principal. La différence entre les deux nombres fournis donnera le

nombre de pages dans l’index secondaire.

	Une autre solution consiste à utiliser la requête « site:www.votresite.com/* ». La mention « /* » après la requête semblerait indiquer à Google qu’il ne doit utiliser que son

index principal pour effectuer la recherche.

Figure 2-20

 - Indication des pages web de l’index principal sur Google

[image:]

Le nombre de résultats renvoyés par cette syntaxe (notez que la requête « site:www.votresite.com/& » semble fonctionner également) s’approche effectivement de celui

fourni par SFR. Cependant, Google n’a jamais communiqué sur cette syntaxe spécifique et nous ne vous la fournissons qu’à titre indicatif.

	Une solution plus fiable peut être d’employer les Google Webmaster Tools (http://www.google.com/webmasters/tools/?hl=fr), indispensable espace dédié aux webmasters sur lequel vous vous devez d’avoir ouvert un compte si vous vous intéressez au

référencement.

Dans cet espace, choisissez l’option « Votre site sur le Web » qui vous proposera deux

choix importants : « Liens vers votre site », et « Liens internes » (voir figure 2-21).

Figure 2-21

 - Examen des liens externes détectés par les Webmaster Tools de Google

[image:]

Explorez ces deux zones : il y a de fortes chances pour que les pages qui y sont listées

soient celles qui se trouvent dans l’index principal.

En effet, pour répartir les pages d’un site entre ses index principal et secondaire, il semblerait que Google tienne compte des bakclinks (liens entrants) qui pointent vers elles. Si

une page est considérée comme assez « populaire », assez « liée », elle sera plutôt stockée

dans l’index principal. Si elle n’a pas reçu assez de liens (internes ou externes), elle sera

directement dirigée vers le « purgatoire » de l’index secondaire.

L’avantage des Webmaster Tools de Google est que vous pourrez télécharger la liste de

ces pages proposées par l’interface pour webmasters de Google et regarder leur contenu

de façon exhaustive (alors qu’au travers d’une syntaxe spécifique sur le moteur, comme

vu précédemment, Google ne vous renverra toujours que ses 1 000 premiers résultats).

Conclusion sur les index de Google

La notion d’index principal et secondaire est importante, voire capitale, en termes de

référencement. Le but sera pour votre site web de posséder le plus de pages possible dans

l’index principal. On voit donc ici l’importance du « deeplinking » (stratégie d’obtention

de liens externes – ou netlinking – vers les pages internes du site) en passant, bien sûr,

par des pratiques loyales et honnêtes pour obtenir ces liens. Aussi faudra-t-il que tous vos

problèmes de « duplicate content » aient également été résolus.

Les causes qui font qu’une page se retrouve dans l’index secondaire peuvent être

multiples :

	
pages n’ayant pas assez de backlinks internes ou externes ;

	
pages souffrant de « duplicate content » (voir chapitre 7) ;

	
pages n’ayant pas assez de contenu textuel pour être analysées par Google ;

	pages pas assez visitées (trop peu de trafic).

En clair, pour éviter l’index secondaire, vos pages devront donc :

	
être « assez » liées par des liens internes et externes (surtout), si possible depuis des

pages populaires. Par exemple, le fait d’inclure un lien vers de nouvelles pages pendant

quelques jours depuis votre page d’accueil peut être une bonne chose, même si cela

peut ne pas suffire ;

	
proposer assez de contenu textuel pour être « analysables » par les moteurs (la limite

classique des 200 mots descriptifs – voir chapitre 4 – comme contenu éditorial au

minimum) ;

	
ne pas connaître de problématique de « duplicate content » (voir chapitre 7) ;

	pour ce qui est du trafic, si les trois soucis précédents sont réglés, ce quatrième ne

devrait pas poser de gros problèmes.

La problématique du « linking » est importante, comme nous le verrons tout au long

de cet ouvrage. Mettre en place une stratégie de liens vers la page d’accueil de son site

est une bonne chose pour accroître la popularité de cette dernière. Cela reste un incontournable du référencement. Cependant, cette stratégie doit s’accompagner d’un travail

important pour gagner également des liens vers les pages internes du site (deeplinking),

afin de faire en sorte que le maximum de pages web se trouve le plus rapidement possible

dans l’index principal, voyant leurs chances de positionnement optimisées. C’est particulièrement crucial pour les sites de contenu (presse, média, etc.) qui ont pour obligation de

voir leur pages internes bien référencées, parfois beaucoup plus que leur page d’accueil.

Quelques liens sur la façon dont fonctionne un moteur de recherche

Sur les robots :

	
#dS.t Robots – http://www.robots.darkseoteam.com/

L’observatoire des robots des moteurs de recherche Google, Yahoo! et Microsoft Bing (ce site fournit

des statistiques de passage des robots Google, Yahoo! et Microsoft sur sa page d’accueil).

	
The Web Robots Pages – http://www.robotstxt.org/

Site fournissant une liste des robots actifs.

Sur Google :

	
http://goo.gl/VwQgL

Article des deux fondateurs de Google, Sergey Brin et Lawrence Page, intitulé The Anatomy of a

Large-Scale Hypertextual Web Search Engine et publié en 1998.

	
http://goo.gl/x6b8e

Article de l’IEEE Computer Society – Web Search For A Planet, The Google Cluster Architecture.

Lexiques sur les moteurs de recherche :

	
http://www.idf.net/mdr/seta.html

	http://www.webrankinfo.com/lexique.php

Deux lexiques assez complets dans lesquels vous devriez trouver la signification de la plupart des

termes employés dans le monde des moteurs de recherche et du référencement.

OEBPS/images/chap002_img034.jpg
YAH&Q-"’ SEARCH

Avec les différentes options sur cette page, vous pouvez formuler une requéte trés Yahoo! Search
précise. II vous suffit de remplir les champs dont vous avez besoin pour votre recherche
en cours.
Faire une recherche sur tous ces mots | [_sur lapage %)
laphrase exacte | surlapage 4]
au moins I'un de ces mots | [_sur la page !
auwndocesnmi [_sur lapage %)
Astuce : Utilisez ces options pour rechercher une phrase exacte ou pour exclure des pages contenant certains
mots. Vous pouvez aussi limiter votre recherche 3 certaines parties des pages.
Mis ajour | n'importe quelle période
Site/Domaine) n'importe quel domaine
ines en .com uni (O domaines en .edu uni
() domaines en .gov uniquement () domaines en .org uniquement
(O domaines en .fr uniquement
(O rechercher seulement dans ce domaine/site :
Astuce : Vous pouvez limiter votre 3 des sites Web (par exemple, yahoo.com) ou & des
domaines de premier niveau (par exemple, .com, .org, .gov).
Format de fichiers Ne donner que des au format : |_tous les formats
Filtre adulte Uniquement pour cette recherche :

(O Filtrer les résultats a caractére pornographique (pages Web, images et vidéos) - Filtre activé
® Ne pas filtrer les résultats & caractére pornographique - Filtre désactivé

OEBPS/images/chap001_img014.jpg
GOOgle girafe Rechencherj

Environ 3 440 000 résultats (0,11 secondes) Recherche avancée

Tout Images correspondant & girafe - Signaler des images

@ Images
il Vidéos
Tous les résultats =

¥/ Plus
Sites avec des images Girafe - Wikipédia
La girafe (Giraffa camelopardalis) est une espéce de mammifére onguié artiodactyle et
v|Plus d'outils ruminant, originaire des savanes africaines et répandue du Tehad ...
Sous-espéces - Caractéristiques physiques - Comportement
fr.wikipedia.org/wiki/Girafe - En cache - Pages similaires

Le Web
Pages en frangais
Pays : France

Date indifférente
3 derniers jours

irafe. En . Terra N
Une girafe qui sélectionne scigneusement son alimentation. © dinosoria.com ... Le plat favori
de la girafe sont les feuilles d'acacias. ...
www.dinosoria.com/girafe.htm - En cache - Pages similaires

OEBPS/images/chap001_img005.jpg
Web Images Vidéos Shopping Actualites Cares Pus |

Web
RECHERCHES ASSOCIEES
Referencement Gratuit
Agence Referencement
Referencement MSN
Referencement Site
Societe Referencement

Referencement Payant
Referencement Naturel

Referencement
Professionnel
HISTORIQUE DES
RECHERCHES

Pour obtenir un historique,

vous faire d'autres.
recherches

Tout afficher
Tout effacer - Désactiver

référencement 0]

TOUS LES RESULTATS
Formation Référencement - www.visiplus com/referencement
Découvrez les demiéres tendances et meilleures pratiques !

Referencement complet 14€ - www.generateur-de-irafic.com
En 24 heures dans + 300 Motewrs et Annualres. Satisfalt ou remboursé

Referencer site internet - www.acticn-ref.com
référencement pro de votre site web 4 parti de 29€ |

Comparez avant d'acheter - www.comparateur-creation-site.com
Le ter comparateur de devis 100% dédié 4 la création de sites web

Alexandre Villeneuve sur Twitter @referencement

i-Dosing, la défonce sonore hitp://bitly/a00LFd @rueB? - Ily a 10 heures
La gauche brise le huis cios en utiisant Twitter http:/bitly/atvOx sur le @Le_Figaro - Il y

a10heures

Afficher plus de tweels - Source : twitter.com

com : Agence de réfé:

leader en marketing de ...

1-10 résultats sur 2970000 - Avance

Stes sponsorisés

e_

Referencement.com : Propulsez votre ite en premiére page avec Referencement.com, campagne de
referencement naturel et iens sponsorisés. Sulvi u positionnement de votre site ..

‘www.referencement com - Page en cache

Stes sponsorisés

Pack Visibilité Internet

Tout pour créer son site et réussir sur
Interet avec PagesJaunes
www.pacivisibilte-intemnet fr

Référency it pour 28 €
Votre site est référence dans 250
moteurs. Satisfait ou remboursé
| www addandboost.com

Devis en Référencement
Obtenez 3 devis en 48h en
Référencement de Sites Intemet.

| Companeo com/Devis/Referencement

Référencement 100% PRO
Boostez votre Site WEE | Référencement
Professionnel

ttp:/hwww komunicator.com

Votre site top référencé

Comparez 5 offres et choisissez & coup
s0r e bon professionnel !

[waw. quotatis fridevis-gratuits

| Votre message ici

OEBPS/images/chap002_img042.jpg
Accueil MaMessagerie Mes Contenus Musique TV Plus v

avec Google Mon compte 3 Boutique en ligne

Assistance Vos services

Web ‘Résutats 1- 10 sur un foal denviron 857 pour sitezacty @6) avec Google

Abondance - Actualité des moteurs de recherche et du référencement

21 juil. 2010 ... Abondance - Retrouvez ici toute Factuaité des moteurs de recherche majeurs et
du réfiérencement en France et dans le Monde, jour aprés jour ..

actu.abondance.com/

Abondance: janvier 2010 - Actualité des moteurs de recherche et du
Abondance: janvier 2010 - Les archives de actualié des moteurs de recherche
majeurs et du référencement en France et dans le Monde, jour aprés jour ..
actu.abondance.com2010_01_01_archive.htmi

OEBPS/images/chap002_img025.jpg
Web

Page A

« Attention : plus que quelques
heures pour retenir votre place
aux séminaires ImiTikisur le
référencement Go
piges & éviter lors de
Ioptimisatign de votre site ! »

Page B

« Prochains séminaires organisés :
Le 9 mars 2005 (Paris)

optimiser son rgférence ment sur
Gobale »

Page C

< 9h-9h3dl La politique de Google
en termps de référence ment.
InterveXant : Olivier Andrieu

ce) »

B —
L — (Abanden
Page E Page D
« [Adhérez & notre programme « [Applicatifs réalisés par Bricude

OEBPS/images/chap001_img013.jpg
Organic Click Thru Rate by Search Position
40%

35% 1
30%
25% -
20%
15%
10%
5%
0%

Click Thru Rate

1 2 3 45 67T 48 9 1M1 121 14 15 16 17 18 10 20
Search Rank Position

[Rank s | tvsgs cTR_— | ctan TR | ot 41| oot 4m1 |

1 36.4% 250%

2 12.65% 9.1% -65.68% -65.68%
3 9.5% 7.1% -23.84% -73.86%
4 79% 55% -16.53% -78.18%
5 6.1% 38% -23.54% -B3.32%
6 4.1% 27% 3201% -B8.66%
7 38% 26% -8.26% -85 59%
8 35% 20% 871% -90.50%
9 3.0% 18% -13.33% B177%
10 2.2% 15% -26.07% -93.51%
| 26% 13% 17.80% -92.83%
12 15% 07% -4237% 85.87%
13 13% 07% 1171% 86.35%
14 11% 0.7% 13.72% -96.85%
15 12% 05% 7.55% 96.61%
16 12% 05% 0.10% ©6.61%
17 1.4% 05% 9.63% -96.28%
18 13% 05% -4.76% 96.46%
19 14% 05% 9.57% 96.12%

20 14% 06% 1.57% -96.06%

OEBPS/images/chap002_img041.jpg
Google

3 Tout
v Plus

Lo Web
Pages en francais
Pays : France

! Plus d'outils

| site:aciu.abondance.com Rechercher

Environ 2 180 résultais (0,33 secondes) Recherche avancse

ltats dans les favoris pour site:actu.abondance.com
¥ Abondance - 2 - Actualité des moteurs de recher... - actu.abondance.com/
% Blindsearch : vot r le meilleur moteur de recherche - Abondance : Référencement et moteurs de recherche -
actu.abondance.conv.../blindsearch-vote...

Abondance - Actualité des moteurs de recherche et du référencement ¥¥

21 juil. 2010 ... Abandance - Retrouvez ici toute factualité des moteurs de recherche majeurs
etdu référencement en France et dans le Monde, jour aprés jour ...

actu.abondance.conv - Il y a 4 heures - En cache - Pages similaires

Abondance: janvier 2010 - Actualité des moteurs de recherche et du ...
Abondance: janvier 2010 - Les archives de I'actualité des moteurs de recherche majeurs et du
référencement en France et dans le Monde, jour apreés jour ...
actu.abondance.com'2010_01_01_archive.htmi - En cache

OEBPS/images/chap001_img004.jpg
YaHoO!,

FRANCE

*) -

Search Pad
@ Fittro aduits - Désactive
127 000 000 résultats pour
référencement :

€ Tous les résultats
W/ WebRankinfo

W Wikipedia

referencement site
referencement google

referencement intern. .

Web Images Vidéo Local Shopping Actualités Plus

référencement

Recherche: @ surtoutleWeb O entrancais O en France

Essayez aussi : référencement yahoo, référencement gratuit, suif

referencement i Llens

Référencement de site web : 5 devis gratuits de professionnels.

mm.me:m:m e g preiessionn Réservé aux Entreprises
Obtenez 3 devis en 48h en

Référencement Web Référencement de Sites Intenet.

Le Référencement de votre site pro et efficace avec Pagesjaunes . Companeo.com/
devisreferencement

‘www.pack-visibilite-internet.fr

Referencement.com : Agence de référencement leader en ...
Service de référencement et de promotion de sites Internet. Maintenance du
positionnement auprés des moteurs de recherche.
‘wwiw.referencement.com - En cache

Referencement.com : Agence de référencement leaderen ...
Referencement.com : Propulsez volre site en premiére page avec
Referencement.com, campagne de referencement naturel et liens s
referencement.com/?hfsid=go168_150&0VRAW=referencementa
OVKEY=referencement... - En cache

e— Référencement naturel et
création sites web

Agence fullservices Paris df 01 34

48 75 63. Référencement naturel.

wwww digitalcube.net

Référencement Rapide 99 €
Logiciel de référencement rapide et
automatique pour seulement 99 €
ww logicielreferencement.com

OEBPS/images/chap001_img012.jpg
Temps moyen de regard en secondes
2 liens sponsorisés en haut de page

1er lien sponsorisé
082

2ime lien sponsorisé:

ler résultat
2éme résultat
092

3eme résultat
074

dbme résultat
056

Séme résultat
047
Gbme résultat
031

Teme résultat
029
Seme résultat
019
Séme résultat
026

108me résultat
024

OEBPS/images/chap002_img033.jpg
€D Jrtersnces

o e a— Top 189 resuisof aleat 21,300,000 reveved for e cuery python (deion) (ceials)

Al Rosults o5

© Perl, Open Source (1)

© Python programming)

© ojectr

© Programming language)

© Tutorials 221

© Monty)

© Developer (1)

© Dynamically for scripting a1

© Wikl

® Debugger
more | al douds

fodin dout:

remix

1 wm_mm:ﬁﬁw.m LEXS
Home page for Python, an Interactive, . extensivle Ianguage. nmnmmummunﬂv
Cached page DownloadDc Show more results from
wapythonrg - [cache] - Bing, Open Dictory Yahoo!
2lo®a
‘Small, embeddable, object-oriented. prototype-based, garbage collected language; faster than Perl, Python, Ruby. supports actors and futures for concurrency Influences: Smaltalk:
Act1, Seif, NewtonScript: Lisp: Lua. Descriptions, documents, downioad, mad list. [Open Source, BSI
Wi lcanguage com - lcache] - Open Dectory
3 Grooyy 8 4 &

‘Objec-orented language aktarmative for Java plaior; Java-ika syrtax, dynamicaly compies to JVM bytecodes; compier can emit bylecodes, orcan be used dynamically for scripting:
s features not in standerd Jave, from Python, Ruby, Smalfelk. Open source.
@roouy.codehaus.org cache] - Open Directory

. Spamalot ® A &

Offcial ste for he musical lovingly rPped of from the moton picture "Monty PYNon and the Holy Grair. nciudes profles of e onginal Broadway Cast, reviews, news, and tour
i montypyhonsspamalot com - (cache) - Open Directry

5. Python Documentation Index ® & &

‘Offcial utorial anc references, Incuaing brary/module usage, Maciiosh Ibrares, |anguge Syniax. exiendnglembeacing, and the PYInon/C AP1. Aso inks to of-ste beginners”
ttorals, HOWTOS, 3nd many special ntsrest opcs.

Wk 5YINOR. 00 - cache) - Open Directory, Yahoo!

OEBPS/images/chap002_img024.jpg
Il sauvegarde les pages
de destination et continue
de la méme fagon :

il identifie de

nouveaux liens, etc.

Le spider sauvegarde
la page web trouvée
et détecte les liens
qu'elle contient.

Il suit les liens
(internes et externes)
identifiés pour trouver
d'autres pages.

OFFRERESERVEL AT TERAALTES 8€ LR
Decssvrez en avant-premiece surinvitation
Lthnln-rImlll

i o ds mes { tn mrs d m
acesment rtervies e membres i

Devenc dems o co il st 8 rvlbge
Ctsret s parscnses parintes pr s mendes 4 it

o 1 e e ek s

OEBPS/images/chap001_img008.jpg
Google

2§ Tout
[+ Plus

Lo Web
Pages en frangais
Pays : France

¥!Plus d'outils

météo marseille

Rechercher |

Environ 1520 000 résultats (0,13 secondes)

Météo a Marseille - Ajouter 2 iGoogie
26°C

Humidite : 57 %

Recherche avancée

mer. jeu. ven. sam.
Actuellement : Couverture nuageuse partielle o o
Vent : SE & 13 kmh ~—

21°C|31°C 22°C|31°C 19°C|30°C 18°C|29°C

Meteo-marseille.com - er site meteo pour Marseille et la Provence

Meteo marseille.com est un site météo professionnel et gratuit spécialement
Les méi6o & 7 jours sont par =
www.metao-marsellle.com/ - En cache - Pages similaires
AT jours Bilans mensuels
Webcams Cartes observations
Precipitations Phénomenes imp

Records et moyennes Stations météo
Autres résultats sur meteo-marseilie.com »

OEBPS/images/chap002_img028.jpg
Page A Page B

Les sanglots longs Les violons
des violons de virtuoses : les
I'automne premiers violons

du Philarmonique
de Radio France

www.sanglots.com www.violons.com

OEBPS/images/chap002_img045.jpg
Google webmaster tools

Tableau de bord
Confiquration du site
B Volre site sur le Web

Requétes les plus
Iréquentes

Liens vers votre site

Mots ciés

Liens internes

Stalistiques sur les abonnés

[Diagnostic

Obtenir de I'aide :
Liens vers volre sile
Augmentation des clics

Liens vers votre site

Liens vers votre site | Texte d'ancrage

« Retour & la page d'accueil | (9 7

Rechercher des liens vers : hitp://actu.abondance com/

Rechercher)

Page
!

12007-10/nouveaux-moteurs.php
12008/06/google-ne-tiendrail-plus-compte-de.htmi
12008/05/google-utilise-un-algorithme-pour himl
12009/06/google-squared-veut-des-resultats-bien htm!
12008105 /jim-safka-quitte-son-poste-de-ceo himl
12009/06/se0-camp-organise-une-soiree-emploi.html
[2008/06/google-chrome-disponible-pour-les html
12009/05/les-google-suggest-maintanant. him|
12009/05/wolfram-alpha-est-lance-un-outilhtml
12009/06/bing-toolbox-la-boite-outits-seo-de. html

12009/06/google-sur-le-point-de-raconnaitre-les. him|

Liens (24 306)
1639
118

(]

B |

REREBEE
RIBRIE 2R

B &

OEBPS/images/chap001_img016.jpg
G le all for good | (Rechercher) Decherche svancde
[s

Rechercher dans : @ web O Pages francophones O Pages : France

Web Résultats 1 - 10 sur un total d'environ 4 610 000 000 pour all for good (0,24 secondes)

All for Good - [Traduire cetle page |
www.allforgood.org/ - Pages smilaires - 7 %

Les employés de Google créent Aliforgood

23 juin 2009 .. Alforgood.org permet aux intemautes américains de localiser les besoins d'
‘associations en compétences. Le moteur, en phase de test,
w0 nelcomy../abfor-good-e-molsur-du-benevola
En cache - Pages similaires - & 7

All For Good. le site de Google pour se rendre utile - Abondance ...

23 juin 2009 .. Paru sur Abondance le mardi 23 juin 2009, Auteur : Olivier Andrieu, Titre : All
For Good, le site de Google pour se rendre utle.

S ol ol AN Aoe ot 44 yorcle gL el -

E

OEBPS/images/chap001_img003.jpg
Google

référencement Rechercher

Environ 6 560 000 résultats (0,15 secondes) Recherche avancse

3 Tout Eiche Google gratuite Lions commerciaux
" Google friadresses Affichez-vous sur Google et Google Maps. C'est simple et efficace !
W Mises 2 jour =1 ke
W Blogs Referencement com
9 Referencement com Depuis 14 ans votre Solution pour étre vu sur le Net : 01.73.64.75.00
~! Plus
Le référencement efficace
'www.NordNet com/Audience-internet augmentez fortement l'audience de votre site intemet sur les moteurs
Le Web
Pages en frangals Référencement le, Yahoo!, Bing : actualité, forum, conseils ...
Pays : France ‘WebRankinfo est le plus gros portail francophone sur le référencement de sites web. Créé en
2002 par Olivier Duffez, consultant en référencement, ...
Date indifférente Forum - Annuaire - Référencement gratuit dans ... - Outils
Les plus récentes ‘www.webrankinfo.com - Il y a 8 heures - En cache - Pages similaires.
2xarolors jodss Reférencoment.- Vikodia *
Tous lesi st action de . Cest-a-dire mentionner quelque chose ou y faire
Recherch Jde: mlersmz Traditionnellement, ce terme est utilisé dans a ...
e Réfarsncament wed surles .. - Référancement nature - ok suss
Apergu des pages o - En cache - Pages
| Plus d'outils

men le
Broude-ntemet - Aaerm e réferencement, lens spcnsorses et réseaux socaux. PIus de

10 2ns dexpérience pour positionner volre site, augmenter votre ...
‘www.referencement-2000.com/ - En cache - Pages similaires

Nos clients sont référencés pami
les fers. Etvous ? OU étes vous ?
www.absolute-referencement.com

Le Référencement de votre sits pro
et efficace avec PagesJaunes |
www.pack-visioilte-intemet fr

Référencement PRO 19€ TTC
Référencement dans plus de 500
moteurs et annuaires de recherche
Refdirect fr/Referencement-Google

Référencement

Développez volre CA en peu de temps.
Avec I'agence SEM Internationale !
www.netoooster-agency.ir

Référencement Internet

Tu Veux du Résultat sur les moteurs
Tu Vas en Avoir | Audit Gratuit.

W CyberCite frreferencement

OEBPS/images/chap002_img032.jpg
-

ABONDANCE
Toute I'info et

Vous débutez ?
Actualité

Blog

L'actu sur votre site
Dosslers / Articles
Méthodologles

Outlls de recherche
Audits

Forums / Chat
Lettres d'information
Etudes

FAQ

Livres

Emplol

Tribune

Humour

Liens

Offre commerciale
Boutique en ligne
Zone Abonnés

Générez des revenus grace a votre site. Google AdSense.

ctu sur les annuaires et moteurs de recherche : Recherche d'information et référencement

Les articles incontournables (abonnés uniquement)
Les articles les plus lus par nos abonnés :

® Optimiser son site web pour le référencement : Titre (P - A), Texte (P - A), ORLs (P -
A), Liens (P - A), Balises Meta (P - A)

 Redirections : comment les gérer au mieux pour le
A

 Pages satellites : l'opinion de Google, Yahoo! et MSN (P - A)
o Titres et descriptifs : maitrisez 'affichage de vos pages sur Google ! (P - A)
© Le référencement degfioge—s—s-

 Quel indice de densité optimum pour vos mots clés ? (7 - A)

La lettre

Recherche &

Certains sites web présentent des problémes de
positionnement sur les moteurs de recherche, dus 4 des cholx techniques freinants

pour les robots et spiders : animations Flash, frames, JavaScript, menus déroulants,
formulalres, sites dynamiques, (dentifiants de session, utilisation de cookles, de mots

de passe, redirection, hébergement sécurisé et autres. Pourtant, Il existe des solutions, souvent
simples, pour pallier tous ces problémes et obtenir une mellleure visibilité dans les pages de
résultats des moteurs. Petite revue d'effect!f... et de remeédes. (juillet-aodt 2006)

OEBPS/images/chap002_img027.jpg
Calendrier inactif

Robots activés :

Alexa [Info]
Almaden [info]
Antibot [info]

Ask Jeeves [info]
Ask

Jeeves/Teoma [info]
ASP seek [info]
DeeplIndex [info]
Exabot [info]
Exalead [info]

Fast [info]

Gigabot [info]
Glooton [info]
GoogleBot [info]
Googlebot-Image [Info]
Inktomi [info]

Killou [info]
Mercator
(Altavista) [info]
MSN [info]

Name Protect [Info]
Openfind [info)
Pompos [info]
Pompos [Info]
Scooter

(Altavista) [info]
Slurp (Inktomi) [info]
SlySearch [info]
Turnitin [info]
VoilaBot [info]

= Yahoo Slurp [info)
ZyBorg

(WiseNut) [info]

1 mois
3 mois
6 mois
lan

Pages

Choisissez le graphique & afficher en fonctidn de la durée :

Graphique des visites de Yahoo Slurp sur 1 mois:

Graphique

89

90

80 |-
4 74 7

0 72
70 66
62
60 & 56
5050
2 43 43 & e
40 40 40 |40 425592
40 37
30 2 30

£ 2524

20 16,

10 "

o LL NIRINININIRIRININ INIRININIRININININ
©] S = S
g = 8 N 3
% + * 3z B
g 3 2 g g
b B B @ B
g g g g g
g g g g g
= = = = =

OEBPS/images/chap001_img020.jpg
2003

‘Google acquires Blogger. L

‘Wordpress launches. The two service

pup-bm:trmwgﬁm : ~ arefinalised with Yahoo! that b'ng

power the Yahoo!

| March2003

July2009
sites hosted by Massalose | | Google releases Adsense. . Universal Search. Google tests
oy || Tl s a5 PageRank sculpting”. i o T
oS i | “Made For AdSense” February 2005 Augustao07 Commonly referred to as “The | nracericture
Gmm;;! i (;'W el Mecrcach rerands v SUESTRRCY TemUnk e is Srand Update” whih shakes | updatealowing
i | plague search engine up the SERPs for top generic | {110
losesthe case. | || reslsor years o withits own algorithm banned by fasterindexing

{ February: : terms by looking at signalsof |
i come £y

usertrust, |

AL H
RELATIVE IMPORTANCEOF FACTORSINSEOOVER TME (] ONPAGESEO [PAGERANK [] ANCHORTEXT [] DOMAINAUTHORTY [LnkcoNTEXT [] USERSIGNALS

| July 2009 i i H
ROk Nmbemes | st B ousberzon |
“Google Sandbox”. n s tem of releasing | Wikipedia has more than oogle and |
majoralgo updates just bfors the i weresch |
jjaties oee doock swy | DigitalPoint createsthe cocp | olday season, “Jagger” happens. | demonstrate the signdeals |
cementsitself s the | "5UIts; While MSN continues to | network, avast communal Ik | JOBSertageCSthesUategyof SenSE | imcrtance of domain with Twitter |
premier paid search | U5€ ktomi a s engine. | farm designed to maripuiate. | unsoliited ik exchanges and starts | aumhorty o ysce togain access |
platform online. | | anchor texton a colossal scale. | 3trend that will see anchor text come by ranking for toTweets.
| diminsh in importance due tOS €35Y | gumost everything :
September2003 | November 2003 manipalation. March 2009 | Apei 2000
Inresponse to the ever ncreasing | Inan unprecedented move, Google makes JointsuRpOrt for the | Ackbecomes Ask
Impertance of anchor text, Patrick | massive changes to s algorithm to combat Jaggeris followed shortly by “Big new canoical . | Jeves. Agaln.
Gavinlaunches Text Unk Ads, making | web spam, wiping many genuine websites Daddy’, an infrastructure update that
Iteasy for anyone to buy links acrossa | from the SERPs st the same time. The allows Google to better process the
‘wide range of sitesin the TLA network. | update becomes known as “Florida”. context of links between sites.

greenlight

The SEO History of the Internet, 2002 - 2009

© 2010 Greenlight Marketing Ltd | www.greenlightsearch.com
Fermission granted to copy, print and distribute n an unmodified form.

OEBPS/images/chap001_img009.jpg
Web Images Vidéos Maps Actualités Groupes Gmail plus ¥

Google Fewmons (i) St

Rechercher dans: ® web O Pages francophones O Pages : France

andrieu@gmail.com | Mon compte | Déconnexion

50 Hotels a Strasbourg Liens commerciaux
‘www booking com/Strasbourg Réservez votre hotel en ligne. Et profitez de nos offres spéciales

re

www hotels. votre hotel & g Prix bas garantis |
Promos Hotels

www france-hotels-strasbourg.com

Jusqu'a -50% sur votre hotel | Promotions et tarifs discount

rche hotel 4 proximité de Strasbou

A Hétel Le 21éme - deulsch hotels.com - 03 88 23 89 21 - 71 avis

B. Hétel Hannang - www.hotel-hannong.com - 03 88 32 16 22 - 172 avis
C. Le Kieber Hotel - hotel-Kieber com - 03 88 32 09 53 -

D. Hotel Maison Rouge - www.maison-rouge.com - 03 88 32 08 60 - 102 auis
E inde lle - www.accorhotels.com -

Resultats de re

A

f
0386 1549 00 - 126 avis

3 i - wiww.hotel-giana-dauphine.com - 03 88 36 26 61 -

avis

G. Hotel Beaucour - wiw.hotel-beaucour.com - 03 88 76 72 00 - 121 avis

H. Hotel Gutenberg - www.hotel-gutenberg.com - 03 88 32 17 15 -

1. Hotel Regent Gontades - www regent-contades.com - 03 88 15 05 05 -
169 avis

3 nt P
03867643432

@ Autres résultats & proximité de Strasbourg »

9 avis

- www.regent-petite-france.com -

avis

Résultats 1-10 sur un total d'environ 3 270 000 pour hotel strasbourg (0,29 secondes)

Liens commerciaux

Hotels Strasbourg dés 37€

Offre du mois: Hotel 3° 0és 29€
Comparez 30 hotels promo Strasbourg
www.planigo.frihotels-strasbourg

Hotel Stras|

Reservez en ligne maintenant. Sans
frais. Jusqu'a 75% de réduction!
ActiveHotels.con/Strasbourg

Des petis prix toute [année
Reservez en ligne sur Accorhotels
www accorhotels com/Strasbourg

Hotel Strasbourg

Unique Alsace 484 Chambres 2° 37 €
Strasbourg. Colmar & Mulhouse
www.Hotel-Roi-Solei. com/Strasbourg

1
Gampanile vous propose 6 Hatels au
Cholx & Strasbourg 4 prix out doux
www.Campanile fr/Strasbourg

Hbtels Strasbourg
Comparez les meillsurs hétels

OEBPS/images/chap001_img015.jpg
GOOS[E recherche universelle | (Rechercher

Rechercher dans : @ web O Pages francophanes © Pages : France

Préférences

Web Résuitats 1 - 10 sur un total d'environ 3150 000 pour recherche universelle (0,14 secondes)

Recherche universelle Go strategie de y
Volci un tour dhorizon complet (au jour daujourd™ui) sur fensemble des outils Google pour
doper votre stralégie de recherche universele / biended ...
wuwrecherche-universelle.com/ - En cache - Pages similaires - (7]

Référencementde blog .. Le référencement vidéo bientot
Google Images Nouvelle box de recherche ...
Upload sur Google Vidéo

Autres résultals, domaine recherche-universelle com »

Nouvelle présentation G recherche par onglet - Recherche ...

11 déc 2007 ... Recherche-Universelle.com est sous licence Creative Commons. Google est
une marque commerciale de Google Inc. ...

‘. recherche-universelle.com/nouvslle-presentation-google.htmi -

En cache - Pages similaires - & [+ [

Recherche universelle : Google ajoute des photos 3 Google Maps ..

13 jul 2009 .. Paru sur Abondance le lundi 13 ullet 2009, Auteur : Olivier Andrieu, Titre ;
Recherche universelle : Google ajoute des photos & Google ...

actu.abondance.com.. /recherche-universelle-googie-ajoute-des.ntmi - Il y a 7 heures -
P

OEBPS/images/cover.jpg
 Réussir
, son
réf¢ ceme

web |

OEBPS/images/chap001_img002.jpg

OEBPS/images/chap002_img030.jpg
Requéte Résultats
Index inversé Ranking Base de
données
(le moteur dénom bre I'ensem ble des (pondération (adresses ou
occurrences des term es dans les documents de docum ents)
DG racE indexés) Foccurrence
de dumotpar un
pertinence) ocumen

[veer |[

|

£

1L

OEBPS/images/chap002_img043.jpg
Pour limiter les résultats aux pages les plus pertinentes (total : 7), Google a ignoré certaines
pages a contenu similaire.
Si vous le souhaitez, vous pouvez relancer la recherche en incluant les pages ignorées.

OEBPS/images/chap002_img044.jpg
Google

Tout
v) Plus

Le Web
Pages en frangais
Pays : France

(! Plus d'outils

site:actu.abondance.com/* Rechercher

Environ 1 120 résultats (0,28 secondes) Recherche avancée

Abondance - Actualité des moteurs de recherche et du référencement ¥

21 juil. 2010 ... Abondance - Retrouvez ici toute I'actualité des moteurs de recherche majeurs
et du référencement en France et dans le Monde, jour aprés jour ...

actu.abondance.conv - Il y a 5 heures - En cache - Pages similaires

Abondance: janvier 2010 - Actualité des moteurs de recherche et du ... 77
Abondance: janvier 2010 - Les archives de I'actualité des moteurs de recherche majeurs et du
référencement en France et dans le Monde, jour aprés jour ...
actu.abondance.com/2010_01_01_archive.htmi - En cache

OEBPS/images/chap002_img026.jpg
Le moteur de recherche Blekko devrait étre lancé prochainement
Paru sur Abondance le mercredi 21 juillet 2010, Auteur : Olivier Andrieu. Retrouvez,
l'actualité des moteurs de recherche majeurs et du ...
actu.abondance.conv.../le-moteur-de-recherche-blekko-devrait.html - Il y a 2 heures

OEBPS/images/chap002_img039.jpg
Fatal error: Call to undefined function: add_action() in /home ...

... function: add_action() in /home/ljccinf/public_html/wp-content/plugins/
post_schedule_ping_optimizer/post-schedule-ping-optimizer.php on line 186.
www.ljcc.info/wp-content/plugins/post_ schedule_ping_optimizer/post-schedule-ping-
optimizer.php - 1k - Supplemental Result - Cached - Similar pages

OEBPS/images/chap001_img019.jpg
April 1994
The Yahoo! Directory launches.

its dominance asa search 11007 = |
enginen years to come wil SR { Inresponse to .
‘make search engine submission dominance of on-page SEO, | October 1098
akey actvity for SEOs. algorithm cracking software | nktomi powers MSN's
{15 developed that enables e
| sE0sto generate page 1. | { Tnis preciptates years of
YaHOO! rankings at will. i Innermet | toolbar PageRankmania
i { Explorer wins the i by the sending of
Atthe same time, Webcravler, | Later,cloaking becomes | browser wars and { unsoliited link exchange
theworlds frst ful text index popular as atool to protect | Netscape deciines into i
of the web, islaunched. | code from rival S£0s. | obscurty.

February1095
Infoseek launches. Later that year It April 1997
becomes Netscape's defauit search | Askseaves
engine. '

| DMOZIaunches. For

July1994 |

Exciteand Lycos. seos.

| December 1995

| Altavita launches with an index that
» January 1993 | dwarfs that of other search engines Early 1098
NetscapeNavigator September1995 | and a powerful web crawer. ftwil Several papers begin to hint

The dawn ofthe .11 oo with OpenText | Become the mast popular search atthe useof Ik ations in

modern internet. 4 urovide crawler based search | engine and heralds the decline of the search engine sigorithms
resultsn addition to tshuman | Searchengine submission and the) 7 ofthe fulwe.
dominance of on-page SEO.
powered directory anicta
GoTo, the worlds first paid
| Inearly 1996 Yahoo! re-daunches its searchplatform, launches in

| searchengine, powered by Altavista | February.

greenlight

The SEO History of the Internet, 1994 - 2001

| come getting Isted In DMOZ | Losing market share to
{ willbe akey gosl for many | Google, Atavista changes

D oworrer |

yearsto | October1999 ' aats e‘:x:;m:
Teoma, and uses the
Teoma algorithm to
power s search
engine. |

 toan Internet portal, and
! fades into obscurity.

[po—
{ | Teoma,s search engine
| capableof evaluaing the
| topicof a page, s launched.

June 2000
Yahoo! drops

Altavista and uses

| Google Adwords launches

Google search
il | witha CPM model.

resultsinstead. |

© 2010 Greenlight Marketing Ltd | wunw.greenlightsearch.com
Fermission granted to copy, print and distribute In an unmodified form.

OEBPS/images/chap001_img018.jpg
Une page satellite

est créée, destinée a

étre bien positionnée

sur les moteurs de recherche...

HEEQ Elle redirige, lorsqu'elle est cliquée,
= vers une page ‘réelle” du site &
référencer...

OEBPS/images/tit001_img001.jpg
~ Reéussir
Nelal

référencement
web

Edition 2012

EEEEEEEE

OEBPS/images/chap002_img038.jpg

OEBPS/pageMap.xml

OEBPS/images/chap001_img017.jpg
GOOgle page hunt Recherchi Recherche avancée

Préférences
Rechercher dans: ® web O Pages francophones (6] Pages : France

Web Résultats 1 - 10 sur un total d'environ 51 600 000 pour page hunt (0,30 secondes)

Résultats dans I'Actualité pour page hunt
Hunt : un jeu pour améliorer la pertinence de Bing ... - Il y a 30 minuts

Page Hunt est un jeu qui propose de deviner les mots clés nécessaires pour

donnée. But avoué : améliorer & terme la pertinence du moteur de ...

e ais

Page Hunt - [Traduire cette page |

Get Microsoft Silverlight.
sigirpagehunt.msrlivelabs.com/ - En cache - Pages similaires -

Page Hunt : un jeu pour améliorer la pertinence de Bing ...

29 juil 2009 ... Paru sur Abondance le mercredi 29 juillet 2009, Auteur : Olivier Andrieu, Tit
Page Hunt : un jeu pour améliorer la pertinence de Bing.
actu.abondance.com/.../page-hunt-un-jeu-pour-ameliorer-la.html - Il y a 29 minutes -
Pages similaires -

OEBPS/images/chap002_img037.jpg
Google

Tout

= Actualités
] Blogs

v} Plus

Le Web
Pages en frangais
Pays : France

Date indifférente

Les plus récentes
Depuis 24 heures
Depuis une semaine
Depuis un mois
Depuis un an

Période personnalisée

Tous les résultats

Déja consultés
Pas encore consultés

Affichage standard
Recherches associées
Roue magique
Chronologie

iphone Rechercher
Environ 19 000 000 résuttats (0,35 secondes) Recherche avancée
Pages en frangals x]
Le nouvel iPhone 4 Liens commerciaux

‘www.apple.com/fr/iPhone De la musique au mail, faites plus avec le multitiche de 'iPhone 4.

iPhone sur Orange.fr
Orange.friiPhone Profitez de IPhone a partir de 1€ sur Orange.r ! Livraison gratuite.
iPhone 4 dés 199€ - Origami pour iPhone 5h & 52€/mois |

ivel iPhone 4 - SFR
www.SFR friPhone<4 Profitez du tout nouvel IPhone 4 dés maintenant avec SFR !
Forfaits iPhone - iPhone 4 - iPhone 3GS - Jusqua 100€ Remboursés |

Apple - iPhone - Téléphone portable, iPod et terminal internet.

LIPhone 4 est un téléphone cellulaire GSM qui tient également lieu d'iPod, de caméra vidéo et
de terminal internet mobile avec e-mails et cartes GPS.

Support en ligne - Acheter iPhone - Mise 4 jour logicielle

'www.apple.com/fr/iphone/ - En cache - Pages similaires

iPhone 4, iPad, iPod Touch : le blog iPhon.fr

21 jull. 2010 ... iPhone 4, iPhone HD, iPhone 4G, iPhone 3GS,iPad, iPod Touch d’Apple :
Avis, applications IPhone, videos, actualités iPhone et iPad,
Bricoiage iPhone - Billets précédents - FreeADDADAY
‘www.iphon.fr/ - Pubiié il y a 1 heure - En cache - Pages similaires

iPhone 4 : Tutoriels iPhone, jailbreak, désimlock = - 2 visites - 17 juin

21 jul. 2010 ... Débloguer gratuitement votre iPhone 2G, 3G ou 3GS. Retrouvez des guides
pour jailbreaker et désimlocker votre iPhone.

www.Iphone4.fr/ - Publié il y a 1 heure - En cache - Pages similaires

OEBPS/images/chap002_img040.jpg
AMEN.FR : votre fournisseur de présence sur Internet : noms de
... Re: Référencement. Auteur: Vincent GERMAIN (82.216.175.---) Date: 29-04-2004 21:29 Moi
mon référencmeent ca m'a pris du temps. ...

forum.amen friread php?f=4&i=38742&1=38734 - 34k - Résultat complémentaire -
E

En cache - Pages simisires \

OEBPS/images/chap001_img007.jpg
moteur de recherche Rechercher

Environ 24 600 000 résultats (0,22 secondes) Recherche avancée
Guide Moteur de Recherche Lien commercial | Liens commerciaux
B Actualités . guidescomparatis.com Un guide de 42 pages & téiécharger pour préparer un cahier des charges Recherche Rapide. Adaptée
; Comparez les Solutions Puissantes
! Plus Moteur de Recherche SEEK.fr ™ Recherche dintranet de Google.
Moteur herche de qualté via un métamoteur utiisant les principaux moteurs de AN OGe e
Lo Web recherche ainsi quun annuaire thématique. i
Code postal - Métamoteur Web - Horoscope - Annuaire Seek Rétérancoment moteur
Pages en frangais waww seek Ir/ - En cache - Pages similaires. Développez volre CA en peu de temps.
Pays : France Avec fagence SEM Internationale !
AltaVista ¥% Wi netbooster-agency.fr
Date indifférente Recherche avancée - Paramétres. CHERCHER: Tous les pays. France RESULTATS EN
Les plus récentes Toutes les langues. Anglals, Francais ..
kb Images - Anglais, Francais - AltaVista France - Enregistrer un site Développez votre CA en peu de
8 frakavista.com - En cache - Pages similaires skt
Tous les résultats Y . S A
R o Moteur de recherche personnalisé le - Recherches sur sites et ... 7 -2 visites -3 juin et
% (Générez des revenus grace 4 AdSense pour les recherches. Invitez vos amis et votre groupe SR —
Pas encore consultés & contribuer au moteur de recherche. ... g:’"ll‘ew an Da"ﬂiq e
le.fricse/ - - pannage informatique e
! Plus doutis e goop En'cacie: Pages neteres W domimicro,
Pemes annonces : immobilier, auto, emplol, services, divers - Donkiz | - 2 visites - 30 mars R AR Sarl 87008 Eestat
avec le moteur de Donkiz : Découvrez les Ppetites
mmwems dans toute la France: location, achat et vente ... Moteur Recherche Sécurisé
www.donkiz.fr/ - En cache - Pages similaires Loutil rassurant pour votre classe
Simple, Sécurisé et Gratuit
recherche - Mozbot France ¥ www beneyluschool.com
Moteur de recherche Mozbot en partenariat avec Google : résultats, synonymes, expressions.
‘connexes, statistiques mots clés, coples d'écran des sites, etc. Affichez votre annonce ici »
'www.mozbol frf - En cache - Pages similaires

[Mozbot]

moteur de recherche 7%
pour le referencement manuel et express, voici la liste des annuaires et moteurs de

e e e i~ m1GNO do flottalson™
1

nt-200(

OEBPS/images/chap001_img011.jpg
Web immpes Vi M . anoe suts@igmai com | 1y

Prsiity | 10 of sbeye |

OEBPS/images/chap002_img036.jpg
Requéte

|

Autres serveurs

/ (suggestion d'orthographes..)

Serveur Web

Serveurs d’index

|/\.

, %

——duplicata———>

, ———

<«+—— shards —»

I“““I

Serveurs Adwords

| Serveurs de documents

Dby mcsa

+—duplicata

DD Dl

<+—— shards —»

OEBPS/images/chap002_img023.jpg
Requétes
—_—

—
Résultats

Moteur de recherche

Constitution et mise 3 jour de lindex

Création de Analyse de Rafraichisse me nt
Crawiing I findex [findex [de lindex
+
LS

Analyse des requétes et restitution des résultats

Anslyse du mot-
clé

recherche de
—» | correspondance =
dans l'index

Organisation et
restitution des
résultats

Vérification de
lorthogrephe
Clessification des

termes de
recherche

Recherche des
mots-clés dans
Iindex et
récupération des
liens associés

Ranking des
résultats (le plus
souvent des
millions de liens
hypertextes)

OEBPS/images/chap001_img010.jpg

OEBPS/images/chap002_img035.jpg
GOOS[C Recoit les URL du serveur fecok Jas pages jles

AL B L lBenE gt Tt 55 compresse et les stocke dans le
repository

Serveur Ssrveurw
p— T

Gestionnaire

d'ancres
Solveur Indexeur —
d'URL
Géntre la base de données de Lecture’du repository, chague
liens utilisés pour calculer le document est transformé en une liste Contient tous les documents
PageRank des pages. des occurrences des mots pour atre (récupérés mais pas encore
stocké danlles < barrels » inde xés)
I— —L | -
Gestionnaire _ e
de liens Silos
1 e Base de données l
contenant les t
documents indexés
Index Cﬁ Interface
Trieur
PageRank documents = e recherene

OEBPS/images/chap001_img006.jpg
LIS < Ay

requéte : hotel obernai
Extraction : 156 000 pages
répondent a cette requéte
dans l'index
Index du moteur

(X milliards de pages) / .

Classement des résultats
gréce a l'algorithme
de pertinence du moteur

