

SAF-003-2035003

Seat No. 05 06 72

B. C. A. (Sem. V) (CBCS) (W.E.F. 2019) Examination

November - 2021

**CS - 27 : Web Searching Technology & Search
Engine Optimization**

Faculty Code : 003

Subject Code : 2035003

Time : $2\frac{1}{2}$ Hours]

[Total Marks : 70

Instruction : Attempt any 5 out of 10 questions.

- 1 (A) Do as directed : 4
- (1) QDD stands for _____.
 - (2) QDF stands for _____.
 - (3) Which query is known as "GO" query ?
 - (4) Which query is known as "KNOW" query ?
- (B) Answer in brief : 2
- Explain Secondary Search Engines.
- (C) Answer in brief : 3
- Explain Proximity Search & Boolean Search with example.
- (D) Answer in detail : 5
- Which type of content can be seen by Search Engine on a web page ?
- 2 (A) Do as directed : 4
- (1) SEO stands for _____.
 - (2) CTR stands for _____.
 - (3) SERP stands for _____.
 - (4) PPC stands for _____.
- (B) Answer in brief : 2
- Explain Primary Search Engines.
- (C) Answer in brief : 3
- Explain On Page & Off Page Optimization.
- (D) Answer in detail : 5
- Explain three main types of queries with example.

- 3 (A) Do as directed : 4
- (1) List five search engines.
 - (2) SWOT stands for _____.
 - (3) Which advanced operator is used for getting related/similar URL Search ?
 - (4) OCR stands for _____.
- (B) Answer in brief : 2
- Why to avoid Session IDs/ User IDs in URL ?
- (C) Answer in brief : 3
- Explain SEO for E-commerce sales.
- (D) Answer in detail : 5
- Explain SEO goals that can fulfill by SEO practitioner.
-
- 4 (A) Do as directed : 4
- (1) What is Lead Generation ?
 - (2) What is Direct Marketing ?
 - (3) What is the use of Breadcrumb Navigation ?
 - (4) CMS stands for _____.
- (B) Answer in brief : 2
- Explain any two Server & Hosting Issues.
- (C) Answer in brief : 3
- Explain SEO for Raw Traffic.
- (D) Answer in detail : 5
- Explain the factors for Understanding your audience & finding your position.
-
- 5 (A) Do as directed : 4
- (1) FQD stands for _____.
 - (2) TLD stands for _____.
 - (3) ROI stands for _____.
 - (4) PLD stands for _____.
- (B) Answer in brief : 2
- Explain some common reasons that pages may not be reachable.
- (C) Answer in brief : 3
- What is Keyword Cannibalization & how to solve it ?
- (D) Answer in detail : 5
- Explain how to target keywords in Image filename & alt attributes.

- 6 (A) Do as directed : 4
- (1) What is Taxonomy ?
 - (2) List vertical searches of Google.
 - (3) Why to avoid pagination ?
 - (4) Which Search Engine announced Blended search first ?
- (B) Answer in brief : 2
- How to avoid duplicate content on your own site ?
- (C) Answer in brief : 3
- How search engine does identify duplicate content ?
- (D) Answer in detail : 5
- Explain XML sitemap with its syntax.
- 7 (A) Do as directed : 4
- (1) What is Keyword Research ?
 - (2) List 5 "One Box" search queries.
 - (3) Write down the name of Keyword research tools/site.
 - (4) What is Pagerank ?
- (B) Answer in brief : 2
- Explain Google Trends.
- (C) Answer in brief : 3
- Draw & Explain Long Tail of the keyword demand curve.
- (D) Answer in detail : 5
- Explain Traditional Approaches of Keyword Research.
- 8 (A) Do as directed : 4
- (1) What is Keyword Stuffing ?
 - (2) What is Trackback ?
 - (3) Write the name of temporary redirect.
 - (4) What is Pingback ?
- (B) Answer in brief : 2
- Explain Seasonality in keyword demand.
- (C) Answer in brief : 3
- Write down Video Optimization tips.
- (D) Answer in detail : 5
- Explain : Typing SEO to conversion & ROI.

- 9 (A) Do as directed : 4
- (1) What is Click Tracking ?
 - (2) SWF stands for _____.
 - (3) KPI stands for _____.
 - (4) UGC stands for _____.
- (B) Answer in brief : 2
- Write down the Importance of Voice Recognition Search.
- (C) Answer in brief : 3
- Differentiate : Paid & Natural Search.
- (D) Answer in detail : 5
- Explain Action tracking for the sites based on UGC.
-
- 10 (A) Do as directed : 4
- (1) What is Action Tracking ?
 - (2) "Page cannot be found" indicates _____ error code.
 - (3) AJAX stands for _____.
 - (4) _____ is a free service from Google, to perform web search based on text to speech voice query.
- (B) Answer in brief : 2
- List the metrics in Business Case for SEO.
- (C) Answer in brief : 3
- Explain Action Tracking for Blogs.
- (D) Answer in detail : 5
- Explain how to determine Project ROI.