

SEO Checker
User manual

SEO checker user manual Version 1.8

 © Soeteman Software page 2 / 46

1 INTRODUCTION .. 4

2 INSTALLATION .. 5

2.1 Install a license .. 5

2.2 Give a user access to SEO Checker ... 6

3 SEO CHECKER FOR CONTENT EDITORS ... 7

4 VALIDATE PAGES .. 8

4.1 Manual validation ... 8

4.2 Automatic validation .. 8

4.3 Scheduled validation ... 9

4.4 Validation queue .. 10

5 ISSUE OVERVIEW .. 11

5.1 Validation issues .. 11

5.2 Inbound link errors ... 12

5.3 Configuration errors ... 13

5.4 Delete and ignore validation issues ... 15

5.5 Bulk Actions ... 15

6 REDIRECT MANAGER .. 16

6.1 Create a new redirect .. 16

6.2 Redirect data type ... 18

6.3 Redirect Import/Export ... 18

6.4 Automatically fix broken links after url change .. 20

7 SEO CHECKER CONFIGURATION .. 21

7.1 Configuration ... 21

7.2 Redirect settings .. 22

7.3 Domain settings ... 23

7.4 Document type settings ... 23

7.5 Ignore list ... 25

7.6 Email settings .. 26

7.7 Configure the SEO Checker Data Type .. 27

7.8 Additional data types ... 27

7.9 Notifications ... 27

8 LIBRARY ... 29

8.1 MVC ... 29

8.2 Razor ... 30

8.3 XSLT .. 30

8.4 .Net Usercontrol ... 31

8.5 MVC ... 32

8.6 Special properties .. 32

9 EXTEND SEO CHECKER .. 33

SEO checker user manual Version 1.8

 © Soeteman Software page 3 / 46

9.1 URL Rewrite provider .. 33

10 MANUAL INSTALLATION ... 34

10.1 Manual installation of files ... 34

10.2 Alternative Configuration file location .. 36

10.3 Install database scripts .. 36

10.4 Additional Applications.config configuration ... 41

10.5 Additional Trees.config configuration ... 42

10.6 Additional Dashboard.config configuration ... 42

10.7 Add the XSLT Extension ... 42

10.8 Add the notfound handler .. 42

10.9 Additional web.config configuration ... 42

10.10 Add the Delete Action to config Extension .. 42

10.11 Add the license file .. 43

11 VALIDATION RULES .. 44

11.1 Page validation rules ... 44

11.2 Configuration validation rules .. 45

12 TROUBLESHOOTING ... 46

12.1 I don’t see the SEO checker section ... 46

12.2 I don’t see the SEO checker dashboard .. 46

12.3 I see the following message on the redirect overview ... 46

12.4 I see the following message on the validation queue .. 46

12.5 Validation is reporting errors on the document.. 46

12.6 Some pages don’t get validated .. 46

12.7 I don’t receive email notifications... 46

12.8 I found a bug in the software ... 46

12.9 I have another question ... 46

SEO checker user manual Version 1.8

 © Soeteman Software page 4 / 46

1 Introduction

SEO checker helps you find common SEO issues on your website such as missing meta tags, broken
links etc. SEO checker allows you to fix issues on the page before publishing the page.

Every page that has a template assigned can be validated. All validations are based on the "Search
Engine Optimization Starter Guide" document from Google http://tinyurl.com/yjm24yq check
chapter validation rules for a full list of all validations.

SEO checker allows you to preview the Google search result snippet when editing content and will
give feedback about keyword usage in content and meta information.

SEO checker will report any inbound link that is broken and will automatically redirect to the correct
page when a link pointing to your website uses the wrong extension, php instead of aspx for example
and will automatically redirect to the correct page when an editor renames or moves a document.

SEO checker allows you to generate meta data based on existing content on the page, can
automatically generate robot.txt and sitemap.xml files for you.

SEO checker will also automatically solve canonical issues using its own URL Rewrite module.

SEO Checker can schedule the validation process and allows users to receive notifications about
issues on the site.

IMPORTANT:
SEO checker requires IIS7 and is compatible with Umbraco version 4.8 and up to 7.x. SEO checker is
compatible with SQL Server (Express), SQL CE 4 and Mysql databases.

SEO Checker uses HTML Agility pack which is licensed under MS-PL License.
http://htmlagilitypack.codeplex.com/license
SEO Checker uses Lumenworks Framework IO which is licensed under MIT license
http://www.codeproject.com/Articles/9258/A-Fast-CSV-Reader

http://tinyurl.com/yjm24yq
http://htmlagilitypack.codeplex.com/license
http://www.codeproject.com/Articles/9258/A-Fast-CSV-Reader

SEO checker user manual Version 1.8

 © Soeteman Software page 5 / 46

2 Installation
Install SEO Checker using the Umbraco package installer.

Make sure that the installer has modify rights on the following folders:

 /bin

 /App_Data

 /Umbraco

 /XSLT

The installer also needs rights to create tables in the database.

If for some reason you can’t give the installer these rights, you can install the package manually. Read
the chapter manual installation how to do this.

Once the installer is finished you will see the new SEO Checker section.

2.1 Install a license

To install a license download the license from your profile on our.umbraco.org and go to the SEO
Checker section in Umbraco. When running in trial mode, upload instructions for a license are
shown. Upload the license file to remove the trial restrictions

SEO checker user manual Version 1.8

 © Soeteman Software page 6 / 46

2.2 Give a user access to SEO Checker

When installing SEO Checker, the user installing the package will be given rights to the SEO Checker

section automatically. If you need to give more users access to the SEO Checker section, edit the user

and enable the SEO Checker section.

SEO checker user manual Version 1.8

 © Soeteman Software page 7 / 46

3 SEO Checker for content editors
SEO Checker comes with a Data Type that can be added to document types. The SEO Checker Data

Type will show a Snippet preview how the page will be shown in the Google search results1.

It’s possible to specify a focus keyword, this is the keyword you want to rank the page for, use the

Keyword tool(1) to get help selecting the keywords you want to rank the page for. SEO Checker will

validate if the keyword can be found in the most important elements of the page:

 Page Title (H1)

 Url

 SEO Title (<title>)

 SEO Description (<meta name="description"…..)

 At least once more in the text of the page

You can also specify the SEO Title, SEO Description and SEO keywords (when configured). When you

already have fields for those properties defined in your document type you can configure the Data

Type to use those properties. It’s also possible to use default properties to generate the meta data

fields, check chapter configuration for various configuration options per document type of

configuration of the Data Type.

The page will be checked for other SEO Issues on the page also. See Validation rules for a list of all

validations. The unpublished version of the page will be checked, this allows you to solve issues

before publishing the page.

1
 Currently only normal snippets are supported, rich snippets will be supported in a future release.

The preview requires <title> and < meta name=”description”.. tags available in the template that

renders the page.

SEO checker user manual Version 1.8

 © Soeteman Software page 8 / 46

4 Validate Pages

4.1 Manual validation

To validate a site, or a portion of a site open SEO Checker and select the Validate Pages option from

the menu. This will show the following screen. By default the root is selected, if you want to validate

a portion of a site specify the start location. When the include children all published children will be

validated also. When you hit start the pages will be added to the validation queue.

Only published pages having a template assigned will be validated

4.2 Automatic validation

When a page gets published and have a template assigned it will be added to the validation queue

automatically. Check chapter configuration if you want to disable automatic validation.

Only published pages having a template assigned will be validated

SEO checker user manual Version 1.8

 © Soeteman Software page 9 / 46

4.3 Scheduled validation

It’s possible to schedule the validation of pages for a certain day and time. Open SEO Checker, right
click on the validate pages item and select Add scheduled validation. This will show the following
screen.

1. Validation options. Specify the start location and whether to validate children of that page

also

2. Schedule options. Specify a name, the email address to receive a notification2 and schedule

options.

It’s possible to have more than one scheduled tasks. This allows you to schedule different parts of

the site on a weekly basis. The saved scheduled task will appear in the tree and when saved the

scheduled task will give information when it did run, or when it will be executed again.

Only published pages having a template assigned will be validated

2
 See chapter configuration how to specify email settings and how to change the lay-out of the email.

SEO checker user manual Version 1.8

 © Soeteman Software page 10 / 46

4.4 Validation queue

Pages will not be validated immediately, instead they will be added to the validation queue.

Validation occurs on the background so you will not have to wait until the validation process is

finished. When all pages are validated the result will be available in the Validation issues overview.

SEO checker user manual Version 1.8

 © Soeteman Software page 11 / 46

5 Issue overview

5.1 Validation issues

This overview will show all issues found when validating the page.

Options:

1. When selected warnings will included in the overview.

2. When selected errors will included in the overview.

3. When this option is selected solved items since the selected period are also displayed in the

overview. Solved issues are displayed in strikethrough. In the example above the metadata

issues are solved.

4. Allows you to (de)select all issues and select a bulk action. A bulk action is a single action you

can apply to multiple items. The following bulk actions are available:

a. Revalidate selected items.

b. Delete selected items

c. Ignore selected items

5. Check items that you want to use in a bulk operation.

6. Opens the document

7. Opens the template assigned to the document. This option will only be available for Users

that have access

8. Deletes the issue from the overview, or adds the item to the ignore list. See the delete and

ignore validation issues for more details.

SEO checker user manual Version 1.8

 © Soeteman Software page 12 / 46

5.2 Inbound link errors

SEO checker comes with a module that will try to fix links automatically. The following situations can

be fixed by the module automatically:

- Links to old pages that are renamed will be redirected to the new page. For example if you

had a page Modules and you renamed it to Umbraco Modules, the url

http://mydomain.com/modules.aspx will be redirected to http://mydomain.com/umbraco-

modules.aspx. This will also work with extension less url’s.

- Links to pages with the wrong extension will be redirected to the correct url. For example if

people are linking to a page using http://mydomain.com/umbraco-modules.php the request

will be redirected automatically to http://mydomain.com/umbraco-modules.aspx (or a

directory url when you use extension less url’s). This can also be handy when a site is

migrated from a php, or other non .net platform to automatically redirect to the correct

page. The following extensions are supported:

o .asp

o . cfm

o .htm

o .html

o .jsp

o .php

o .xhtml

When SEO Checker can’t fix the link automatically it will be logged. The inbound link errors overview

will show you all logged inbound link errors.

http://mydomain.com/modules.aspx
http://mydomain.com/umbraco-modules.aspx
http://mydomain.com/umbraco-modules.aspx
http://mydomain.com/umbraco-modules.php
http://mydomain.com/umbraco-modules.aspx

SEO checker user manual Version 1.8

 © Soeteman Software page 13 / 46

This overview gives you the following options:

1. Pick a node where the page should redirect to

2. Select a redirect via advanced options (see also chapter redirects)

3. Deletes the issue from the overview, or adds the item to the ignore list. See the delete and

ignore validation issues for more details.

4. Search for a specific redirect

5. Select options to show in the overview

6. Check items that you want to use in a bulk operation.

7. Allows you to (de)select all issues and select a bulk action. A bulk action is a single action you

can apply to multiple items. The following bulk actions are available:

a. Assign selected items to a single node.

b. Delete selected items

c. Ignore selected items

8. Save selected options.

When you picked a page the next time a visitor requests that page the request will be redirected to

the new selected page.

Redirects can be edited later using the Redirect manager.

5.3 Configuration errors

This overview will show all issues found in the configuration of the website.

1. When selected warnings will included in the overview.

2. When selected errors will included in the overview.

3. When this option is selected solved items since the selected period are also displayed in the

overview. Solved issues are displayed in strikethrough. In the example above the robots.txt issue

is solved.

4. Allows you to (de)select all issues and Ignore all selected items

5. Check items that you want to use in a bulk operation.

SEO checker user manual Version 1.8

 © Soeteman Software page 14 / 46

6. Deletes the issue from the overview, or adds the item to the ignore list. See the delete and

ignore validation issues for more details.

SEO checker user manual Version 1.8

 © Soeteman Software page 15 / 46

5.4 Delete and ignore validation issues

Using the delete button in the various overviews you can delete an issue from the overview. This will

show the following dialog.

When you hit “delete” directly it will just remove the item from the overview. Next time validation

occurs the issue will be reported again. When you check the “Ignore this issue next time” checkbox

the item will be added to the ignore list and the issue will not be reported again next time validation

occurs. Use the Ignore list overviews to see which items are ignored.

5.5 Bulk Actions

Every selected bulk action will open a Dialog, in the example below we have selected the redirect

selected items option from the inbound link errors overview. When we pick a single node and hit the

redirect button all selected items will be redirected to this document in the future.

SEO checker user manual Version 1.8

 © Soeteman Software page 16 / 46

6 Redirect manager
Using the redirect manager you can manage all redirects on your website. The manager will open

with an overview of all the redirects on your website.

The overview will show you the source url and where to redirect to. When the url you redirect from

has domain, or querystring information then the url will only redirect when the domain, or

querystring is used. This allows you to redirect to different pages when you have a single page

coming from a different domain or containing a different querystring. When available it will show

you the last referrer also.

The overview will show how many times the page has been accessed and what the last date/time

was when the redirect was used. This allows you to delete redirects over time.

Options are:

- Edit

- Delete

It’s also possible to select multiple items and perform a bulk action. Available bulk actions are:

- Redirect selected items

- Delete selected items

- Ignore selected items

6.1 Create a new redirect

To create a new redirect right click on the Redirect manager node and select the create action. This

will open a default Create dialog. Specify the url you want to redirect from and select Create. This will

show the following edit screen. SEO Checker will determine if the redirect is a content, or media

redirect based on the file extension.

SEO checker user manual Version 1.8

 © Soeteman Software page 17 / 46

1. The old url you want to redirect from.

2. The node or url you want to redirect to3.

3. Check wildcard url checkbox When you want all items underneath this path to redirect to this

page. For this example modules/seochecker will also redirect to installing modules when

wildcard url is checked. The wildcard url wil be displayed as modules/* in the overview

4. Only redirect when the request is for the specified domain

5. Only redirect when the request contains the specified querystring.

3
 For content redirects the picker will open as content picker, otherwise the media picker will be

shown.

SEO checker user manual Version 1.8

 © Soeteman Software page 18 / 46

6.2 Redirect data type

The complete manager is also available as a data type. When used as data type it will only show the

redirects for the page the data type is used on!

6.3 Redirect Import/Export

Users that have access to the settings options of SEO Checker can use the redirect import/export

functionality.

6.3.1 Redirect import

Right click on the redirect manager node and select import redirects. Select the type of file you want

to import (Excel or CSV) and select upload. The following screen will be shown.

SEO checker user manual Version 1.8

 © Soeteman Software page 19 / 46

1. Set the data source options. Select the worksheet in case of excel, or a different file.

2. Select the column names you want to map against the source and target redirect columns.

3. Source and target columns need to be specified as url’s. During import SEO Checker will try

to map the target column against a node when “try map target url against a node” option is

enabled.

4. When enabled SEO Checker will only import redirects that can be mapped against a node.

When the redirect cannot be mapped it will be reported after the import.

Append /* to the url in the source column when you want to import a wildcard url

The import button will start the import process and will report how many redirects got imported and

will report the errors. When errors occurred during import you can export the redirects to an excel

file to fix those and import them again.

SEO checker user manual Version 1.8

 © Soeteman Software page 20 / 46

6.3.2 Export redirects

Right click on the Redirect manager and select Export redirects to export redirects from the Umbraco

environment to an Excel file, or select an xml sitemap file to create an Excel export file.

When selecting Redirects as export option all logged redirects and/or broken links will be exported.

When selecting XML-Sitemap you can specify the url of an XML-Sitemap. This doesn’t have to be the

xml sitemap of the Umbraco installation but can also be an XML Sitemap of another site. This makes

it ideal to use the xml Sitemap export for Site migrations.

Once you select export an Excel file is created with a Source and Target column.

Wildcard url’s will be exported with /* as prefix

6.4 Automatically fix broken links after url change

When a content or media item name changes this normally results in a 404 error when the url to that

content, or media item is requested. SEO Checker keeps track of the changes when you change the

names and will automatically create a redirect on the first request after the change is made.

SEO checker user manual Version 1.8

 © Soeteman Software page 21 / 46

7 SEO Checker configuration

7.1 Configuration

To configure the default settings for SEO Checker go to the SEO Checker section into Umbraco, open

the settings tree and select configuration. This page allows you to set the default configuration

options

7.1.1 Triggers

When the “Validate a page when published” option is selected. Pages will be validated after they are

published.

7.1.2 XML Sitemap

SEO Checker can create a dynamic XML Sitemap for you that you can submit to Google, Bing etc to

make it easier for search engines to crawl your website. When enabled you can view the XML

Sitemap in your browser using http://domain.com/sitemap.xml or use the Preview link on the

configuration page. When the exclude umbracoNaviHide option is selected all pages containing the

umbracoNaviHide property set to true will be excluded from the sitemap.

Specific sitemap option per document type can be set on the document type configuration. It’s also

possible to add a property with the alias seoXmlSiteMapHide to the page.This needs to be a

true/false datatype. When the value is true the node will be excluded from the sitemap.

7.1.3 Robots.txt

SEO Checker can create a dynamic robots.txt file for you. Robots.txt files give search engines

information what to crawl or what to exclude when crawling your website. When the XML Sitemap

option is enabled, the location of the sitemap will be added to the robotx.txt file. Below the XML

Sitemap that will be generated by default:

SEO Checker for Umbraco

Sitemap: http://www.soetemansoftware.nl/sitemap.xml

User-Agent: *

Disallow: /aspnet_client/

Disallow: /bin/

Disallow: /config/

Disallow: /data/

Disallow: /macroScripts/

Disallow: /umbraco/

Disallow: /umbraco_client/

Disallow: /usercontrols/

Disallow: /xslt/

When you already have a robots.txt file this file will be picked up automatically. When you want to

link to the sitemap xml use:
Sitemap: http:// {HTTP_HOST}/sitemap.xml

 {HTTP_HOST} will be replaced with the domain name.

You can change the robots.txt file per site on the domain settings.

http://domain.com/sitemap.xml

SEO checker user manual Version 1.8

 © Soeteman Software page 22 / 46

7.1.4 URL Rewriting

By enabling Url rewriting SEO Checker will make sure multiple versions of a single url gets redirected

to the correct url. For example http://www.soetemansoftware.nl/products/ can be redirected to

http://soetemansoftware.nl/products/ or vice versa.

 URL Rewriting is enabled by default and comes with two options:

- WWW prefix. Specify if you want to use www prefix or not

- Trailing slash. Specify if the url needs to be with or without a trailing slash4

The following situations will cause a redirect to the unique url:

Situation Requested url Redirected url

Site is configured to use www

prefix

http://mysite.com/ http://www.mysite.com/

Site is configured to not use

www prefix

http://www.mysite.com/ http://mysite.com/

Site is configured to use

directory url’s and trailing slash

http://mysite.com/contact.aspx http://mysite.com/contact/

Site is configured to use

directory url’s and not trailing

slash

http://mysite.com/contact/ http://mysite.com/contact

Site is configured to not use

directory url’s

http://mysite.com/contact/ http://mysite.com/contact/.aspx

Request to the homepage node

(/home/)

http://mysite.com/home/ http://mysite.com/

Requested url contains upper

and lowercase characters

http://mysite.com/CONTACT/ http://mysite.com/contact/

It’s recommended to use URL Rewriting. Only disable this option if you configured URL rewriting

yourself using a URL Rewriting module.

7.1.5 General settings

Using the general settings you can configure the following items:

- Keyword selection tool. By default the Google adwords url is configured to use as the

keyword selection tool. You can change the url here

- When show Template errors for editors is enabled, issues found in templates will be

reported to content editors also.

7.2 Redirect settings

Specify the redirect and op

- Store domain for not found url’s. When enabled the domain will be stored in the not found

information. This allows you to specify multiple targets for a url coming from different

4
 Only available when the site uses directory url’s

http://www.soetemansoftware.nl/products/
http://soetemansoftware.nl/products/
http://mysite.com/
http://www.mysite.com/
http://www.mysite.com/
http://mysite.com/
http://mysite.com/contact.aspx
http://mysite.com/contact/
http://mysite.com/contact/
http://mysite.com/contact
http://mysite.com/contact/
http://mysite.com/contact/.aspx
http://mysite.com/home/
http://mysite.com/
http://mysite.com/CONTACT/
http://mysite.com/contact/

SEO checker user manual Version 1.8

 © Soeteman Software page 23 / 46

domains such as www.soetemansoftware.nl/products and

support.soetemansoftware.nl/products

- Store querystring for not found urls. When enabled the querystring information from the

request will be stored in the not found information. This allows you to specify multiple

targets for a url containing different querystring such as

www.soetemansoftware.nl/page.php?id=4 and www.soetemansoftware.nl/page.php?id=5

- Forward querystring. When enabled the querystring information will be forwarded to the

page where the request is redirected to.

- Redirect when node exists. When enabled the page will always be redirected to the

configured redirect page. Even when the original node exists in Umbraco.

7.3 Domain settings

Using the domain settings you can specify the canonical url, a site and language specific not found

page and customize the robots.txt file per site/rootnode. For editing the robots.txt file. Right click the

rootnode and select edit robots.txt file. Canonical domain

With canonical domain you can set the preferred domain when a site can be found on multiple

domains. Make sure to enter the production domain here, even when the site is not live yet.

The given domain will be used in the metadata library to generate the metadata of the page.

7.3.1 Not found page

The not found page settings allows you to specify a not found page without modifying config files.

You can also specify a not found page per site and per language. The not found page will be used for

.aspx as non .aspx extensions such as .php etc.

7.4 Document type settings

7.4.1 Default SEO Properties

Using default SEO Properties you can specify default values for SEO Title and SEO description. When

the page is missing the SEO title or description info these mapped properties will be used. The title

will be copied. The description will take the first paragraph from the mapped property.

http://www.soetemansoftware.nl/products
http://www.soetemansoftware.nl/page.php?id=4
http://www.soetemansoftware.nl/page.php?id=5

SEO checker user manual Version 1.8

 © Soeteman Software page 24 / 46

Using the sort buttons it/s possible to change the order of the default properties. The first property

containing data will be used.

7.4.1.1 Title template

It’s als possible to specify a template for the SEO Title. This template will be used to render the

<title> tag in snippet preview and on the page5

The template can contain fixed text and placeholders, placeholders have the same syntax as you

would use in Umbraco Macro’s:

- [#Property alias] will get the property from the current document

- [$property alias] recursive look up the property

The following fixed properties can be used in the template:

- @nodeName contains the name of the page

- @seoTitle contains the value of the SEO title property

When using the above template configuration the <title> tag will be rendered as:

<title>Simple website | Simple website © 2013</title>

5
 This requires you use the SEOChecker library methods to render the Meta data

SEO checker user manual Version 1.8

 © Soeteman Software page 25 / 46

7.4.2 Robot settings

Besides blocking specific areas of a site for search engines using the robots.txt file you can specify

search engines settings on document type level also. Per document type you can specify the

following settings:

- Robots Index. Helps search engines indicate if documents based on this document type need

to be in the index.

o index will include the document,

o noindex will not include the document.

- Robots Follow. Helps search engines indicate if it needs to follow links for documents based

on this document type:

o follow will follow the links

o nofollow will not follow the links

7.4.3 XML Sitemap settings

Per document type you can specify the following XML Sitemap settings:

- Exclude in XML Sitemap. When checked pages based on this document type will not be

rendered in the XML Sitemap.

- Sitemap priority. Specify the priority for the sitemap from 0.1 (lowest priority) to 1.0 (highest

priority)

- Change frequency. Specify how frequently pages based on this document type will change.

7.5 Ignore list

Use the following ignore lists to show the items that will be ignored during validation:

- Ignored validation issues

- Ignored inbound link errors

- Ignored configuration issues

Use the delete option to remove an item from the ignore list. When you remove an item it will be

validated again during the next validation process.

SEO checker user manual Version 1.8

 © Soeteman Software page 26 / 46

7.6 Email settings

7.6.1 Scheduled task emails

Specify the from address, from name, subject for the scheduled task email. You can also specify an

XSLT that renders the body of the email. You can modify the standard email XSLT, or create a new

one and assign it here. The following XML structure will be used to render the template.

<?xml version="1.0" encoding="utf-8"?>
<seoCheckerScheduledValidationResult>
 <name>
 <!--The name of the scheduled task-->
 </name>
 <rootNodeId>
 <!--The id of the selected root node-->
 </rootNodeId>
 <rootNodeName>
 <!--The name of the selected root node-->
 </rootNodeName>
 <validateChildren>
 <!--'true' when validating children also-->
 </validateChildren>
 <date>
 <!--The current date-->
 </date>
 <nextDate>
 <!--Datetime, of next validation-->
 </nextDate>
 <validationQueueCount>
 <!--The number of items in the validation queue when the task was executed-->
 </validationQueueCount>
</seoCheckerScheduledValidationResult>

It’s possible to use XSLT extensions, all XSLT extensions that requires a page context will not work.

7.6.2 User notification emails

Specify the from address, from name, subject for the notification email. You can also specify an XSLT

that renders the body of the email. You can modify the standard email XSLT, or create a new one and

assign it here. The following XML structure will be used to render the template.

<?xml version="1.0" encoding="utf-8"?>
<seoCheckerNotificationResult>
 <user>
 <!--The name of the user to send the notification to-->
 </user>
 <validationIssuesCount>
 <!--The number of open validation issues when the task was executed-->
 </validationIssuesCount>
 <inboundLinkIssuesCount>
 <!--The number of open inbound link issues when the task was executed-->
 </inboundLinkIssuesCount>
 <configurationIssuesCount>
 <!--The number of open configuration issues when the task was executed-->
 </configurationIssuesCount>
 <validationQueueCount>
 <!--The number of items in the validation queue when the task was executed-->
 </validationQueueCount>
 <date>
 <!--The current date-->
 </date>
</seoCheckerNotificationResult>

It’s possible to use XSLT extensions, all XSLT extensions that requires a page context will not work.

SEO checker user manual Version 1.8

 © Soeteman Software page 27 / 46

7.7 Configure the SEO Checker Data Type

By default the SEO Checker data type will show a field for SEO title and description. If you already

have those properties on your document type you can use configuration of the document type to

map those .

1. Map SEO title against the existing SEO title property

2. Map SEO keywords against the existing SEO keywords property

3. Map SEO description against the existing SEO description property

4. Use the keywords meta tag (Google and all major search engines ignore this meta tag).

7.8 Additional data types

SEO Checker comes with two extra datatypes you can use to modify robots and XML sitemap settings

on page level. Those are:

- SEOChecker robots, allows you to override configured Meta data for robots on a single page.

- SEOChecker XML Sitemap options, allows you to override configured XML sitemap settings

on a single page.

- SEO Checker redirects manager. A data type to manage redirects to a specific node.

7.9 Notifications

SEO Checker allows users to receive notifications of logged issues on the site. Every user can setup

notifications when the user has access to the SEO Checker section. The user can specify the day/time

of the notification email to be sent.

SEO checker user manual Version 1.8

 © Soeteman Software page 28 / 46

By default the notification email6 will contain the following items:

- The number of validation issues

- The number of configuration issues

- The number of Inbound link errors

- The number of items in the validation queue

7.10 Web.config settings

In web.config you can specify a few additional Appsettings

7.10.1 Alternative license file location

Using the key SEOChecker.LicenseFilePath you can specify an alternative path where SEOChecker can

find the license file.

Example:

 <add key="SEOChecker.LicenseFilePath" value="~/config/seo-checker.lic" />

7.10.2 SEOChecker.ShowDomainNameInDomainSettings

When all root nodes have the same language codes it’s impossible to see which item you are editing

in domain settings. Apply this setting and the domain assigned to the node will be displayed in

domain settings.

 <add key="SEOChecker.ShowDomainNameInDomainSettings" value="false" />

6
 See the configurations chapter how to modify the default email.

SEO checker user manual Version 1.8

 © Soeteman Software page 29 / 46

8 Library
SEO Checker comes with a small library to render Meta Tags in HTML. This is only necessary when
you use the SEO Checker data type.

8.1 MVC

8.1.1 Render title

Renders the <title> tag based on SEO title value from the SEO Checker data type and configured

template.

@{

var meta = Model.Content.GetPropertyValue<SEOChecker.MVC.MetaData>("seoChecker");

}

<title>@meta.Title</title>

8.1.2 Render description meta tag

Renders the <meta name="description"….. tag value based on SEO Description value from the SEO

Checker data type, or the configured default property.

@{

var meta = Model.Content.GetPropertyValue<SEOChecker.MVC.MetaData>("seoChecker");

}

<meta name="description" content="@meta.Description" />

8.1.3 Render keywords meta tag

Renders the <meta name="keywords"….. tag based on SEO Description value from the SEO Checker

data type, or the configured default property. This tag will only be rendered when SEO Checker data

type is configured to use keywords.

@{

var meta = Model.Content.GetPropertyValue<SEOChecker.MVC.MetaData>("seoChecker");

}

<meta name="keywords" content="@meta.Keywords" />

8.1.4 Render robots meta tag

Renders the <meta name="robots"….. tag based on the configured robot settings.

@{

var meta = Model.Content.GetPropertyValue<SEOChecker.MVC.MetaData>("seoChecker");

}

<meta name="robots" content="@meta.Robots" />

8.1.5 Render all tags

Renders all above settings using a single statement

@{

var meta = Model.Content.GetPropertyValue<SEOChecker.MVC.MetaData>("seoChecker");

}

@meta.AllTags

SEO checker user manual Version 1.8

 © Soeteman Software page 30 / 46

8.2 Razor

8.2.1 Render title

Renders the <title> tag based on SEO title value from the SEO Checker data type and configured

template.

@Html.Raw(SEOChecker.Library.MetaData.Current.Title)

8.2.2 Render description meta tag

Renders the <meta name="description"….. tag based on SEO Description value from the SEO

Checker data type, or the configured default property.

@Html.Raw(SEOChecker.Library.MetaData.Current.Description)

8.2.3 Render keywords meta tag

Renders the <meta name="keywords"….. tag based on SEO Description value from the SEO Checker

data type, or the configured default property. This tag will only be rendered when SEO Checker data

type is configured to use keywords.

@Html.Raw(SEOChecker.Library.MetaData.Current.Keywords)

8.2.4 Render robots meta tag

Renders the <meta name="robots"….. tag based on the configured robot settings.

@Html.Raw(SEOChecker.Library.MetaData.Current.Robots)

8.2.5 Render all tags

Renders all above settings using a single statement

@Html.Raw(SEOChecker.Library.MetaData.Current.RenderTags())

8.3 XSLT

SEO checker comes with an XSLT extension to access the library methods. This Extension can be

found in seoChecker.MetaData.

8.3.1 Render title

Renders the <title> tag based on SEO title value from the SEO Checker data type and configured

template.

<xsl:value-of select="seoChecker.MetaData:Title()" disable-output-

escaping="yes"/>

8.3.2 Render description meta tag

Renders the <meta name="description"….. tag based on SEO Description value from the SEO

Checker data type, or the configured default property.

SEO checker user manual Version 1.8

 © Soeteman Software page 31 / 46

<xsl:value-of select="seoChecker.MetaData:Description()" disable-output-

escaping="yes"/>

8.3.3 Render keywords meta tag

Renders the <meta name="keywords"….. tag based on SEO Description value from the SEO Checker

data type, or the configured default property. This tag will only be rendered when SEO Checker data

type is configured to use keywords.

<xsl:value-of select="seoChecker.MetaData:Keywords()" disable-output-

escaping="yes"/>

8.3.4 Render robots meta tag

Renders the <meta name="robots"….. tag based on the configured robot settings.

<xsl:value-of select="seoChecker.MetaData:Robots()" disable-output-

escaping="yes"/>

8.3.5 Render all tags

Renders all above settings using a single statement

<xsl:value-of select="seoChecker.MetaData:RenderTags()" disable-output-

escaping="yes"/>

8.4 .Net Usercontrol

8.4.1 Render title

Renders the <title> tag based on SEO title value from the SEO Checker data type and configured

template.

<%=SEOChecker.Library.MetaData.Current.Title %>

8.4.2 Render description meta tag

Renders the <meta name="description"….. tag based on SEO Description value from the SEO

Checker data type, or the configured default property.

<%=SEOChecker.Library.MetaData.Current.Description %>

8.4.3 Render keywords meta tag

Renders the <meta name="keywords"….. tag based on SEO Description value from the SEO Checker

data type, or the configured default property. This tag will only be rendered when SEO Checker data

type is configured to use keywords.

<%=SEOChecker.Library.MetaData.Current.Keywords %>

8.4.4 Render robots meta tag

Renders the <meta name="robots"….. tag based on the configured robot settings.

SEO checker user manual Version 1.8

 © Soeteman Software page 32 / 46

<%=SEOChecker.Library.MetaData.Current.Robots %>

8.4.5 Render all tags

Renders all above settings using a single statement

<%=SEOChecker.Library.MetaData.Current.RenderTags() %>

8.5 MVC

If you are using MVC you can get the meta data also using the GetPropertyValue method. This

requires an extra reference to SEOChecher.MVC dll.

@model.Contect.GetPropertyValue<MetaData> will give you the typed Metadata object for the

given property alias.

@{

 var metaData =

Model.Content.GetPropertyValue<MetaData>("seoChecker");

}

<title>@metaData.Title</title>

<meta name="keywords" content="@metaData.Keywords" />

<meta name="description" content="@metaData.Description" />

<link rel="canonical" href="@metaData.CanonicalUrl"/>

<meta name="robots" content="@metaData.Robots" />

8.6 Special properties

SEO Checker comes with a few special property aliases you can use on your document type to

exclude from Sitemap specify canonical urls’ etc.

Alias Type Description

seoCanonicalUrl Content picker Allows you to specify a canonical url. This url will be

used to render the canonical tag using the library.

seoXmlSiteMapHide True/false When true the node will not be shown in the XML

Sitemap.

seoExcludeValidation True/false When true SEO Checker will not validate the page

using the Validate pages option in the SEO Checker

section. Validation on the SEO Checker data type

will still occur.

seoForceHTTPS True/False Forces SEO Checker to render the HTTPS variant in

XML Sitemap

SEO checker user manual Version 1.8

 © Soeteman Software page 33 / 46

9 Extend SEO Checker
It’s possible to extend the functionality of SEOChecker by referencing the SEOChecker.Extensions

project.

9.1 URL Rewrite provider

The url rewriter provider is used to rewrite all canonical issues for a website request to a single

canonical url. Check the url rewriting chapter how to use the functionality. It’s also possible to extend

the functionality by implementing your own logic.

To write your own URLRewrite provider add a reference to the SEOChecker.Extensions dll and create

a class that derives from the SEOChecker.Extensions.Providers.UrlRewriteProvider.

UrlRewriteProviderBase class. Override the RewriteUrl method to method to implement your

rewriting logic. Modify the UrlBuilder object that gets inserted to rewrite the url.

In the sample below we redirect every website request for http to https.

 /// <summary>

 /// Forces Redirect to HTTPS

 /// </summary>

 public class HTTPSRedirect : UrlRewriteProviderBase

 {

 public override void RewriteUrl(UrlBuilder builder, UrlRewriteConfiguration config)

 {

 if (builder.Scheme.Equals("http", StringComparison.InvariantCultureIgnoreCase))

 {

 builder.Scheme = "https";

 }

 }

 }

SEO checker user manual Version 1.8

 © Soeteman Software page 34 / 46

10 Manual Installation
If you renamed the Umbraco folder or for some reason can’t give the installer sufficient rights to
create tables in the database , or the sufficient rights to modify the following folders /bin, /umbraco
you need to install do a manual install of SEO Checker.

10.1 Manual installation of files

- Open the folder in the zip file.
- Copy .dll files to the folder /bin
- Create folder /umbraco/plugins /SEOChecker
- Create folder /umbraco/plugins /SEOChecker /Config
- Create folder /umbraco/plugins /SEOChecker /css
- Create folder /umbraco/plugins /SEOChecker /Images
- Create folder /umbraco/plugins /SEOChecker /Pages
- Create folder /umbraco/plugins /SEOChecker /scripts
- Create folder /umbraco/plugins /SEOChecker /Usercontrols
- Create folder /umbraco/plugins /SEOChecker /Images/Actions
- Create folder /umbraco/plugins /SEOChecker /Images/Content
- Create folder /umbraco/plugins /SEOChecker /Images/Tray
- Create folder /umbraco/plugins /SEOChecker /Images/Tree
- Create folder /umbraco/plugins /SEOChecker /Pages/Dialogs
- Create folder /umbraco/plugins /SEOChecker /Pages/IgnoreList
- Create folder /umbraco/plugins /SEOChecker /Pages/Issues
- Create folder /umbraco/plugins /SEOChecker /Pages/Settings
- Copy SEOChecker.config from zip file to the /umbraco/plugins /SEOChecker /Config folder
- Copy seochecker-notification.xslt from zip file to the /XSLT folder
- Copy seochecker-scheduledtask.xslt from zip file to the /XSLT folder
- Copy .css files from zip file to the /umbraco/plugins /SEOChecker /css folder
- Copy navigation.png from zip file to the /umbraco/plugins /SEOChecker /Images/Actions

folder
- Copy bug.png from zip file to the /umbraco/plugins /SEOChecker /Images/Actions folder
- Copy delete.png from zip file to the /umbraco/plugins /SEOChecker /Images/Actions folder
- Copy document-pencil.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Actions folder
- Copy chain-edit.png from zip file to the /umbraco/plugins /SEOChecker /Images/Actions

folder
- Copy script-code.png from zip file to the /umbraco/plugins /SEOChecker /Images/Actions

folder
- Copy hammer-screwdriver.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Content folder
- Copy seochecker.png from zip file to the /umbraco/plugins /SEOChecker /Images/Content

folder
- Copy application-pencil.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Tree folder
- Copy blue-document-text.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Tree folder
- Copy calendar.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree folder
- Copy calendar-pencil.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree

folder
- Copy chain-exclamation.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Tree folder

SEO checker user manual Version 1.8

 © Soeteman Software page 35 / 46

- Copy documents-stack.png from zip file to the /umbraco/plugins /SEOChecker
/Images/Tree folder

- Copy inbox-arrow.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree
folder

- Copy light-bulb.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree
folder

- Copy magnifier-zoom.png from zip file to the /umbraco/plugins /SEOChecker
/Images/Tree folder

- Copy mail.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree folder
- Copy mail-pencil.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree

Tree ns folder
- Copy mails.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree folder
- Copy script-codeTree.png from zip file to the /umbraco/plugins /SEOChecker

/Images/Tree folder
- Copy server-pencil.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree

folder
- Copy chain-pencil.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree

folder
- Copy table-pencil.png from zip file to the /umbraco/plugins /SEOChecker /Images/Tree

folder
- Copy bulkaction.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages/Dialogs

folder
- Copy ConfirmDelete.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Dialogs folder
- Copy ConfirmDeleteIgnorelist.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Dialogs folder
- Copy IgnoredConfigurationIssues.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/IgnoreList folder
- Copy IgnoredInboundLinks.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/IgnoreList folder
- Copy ConfigurationIssues.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Issues folder
- Copy InboundLinks.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages/Issues

folder
- Copy ValidationIssues.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Issues folder
- Copy Config.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages/Settings

folder
- Copy DocumentTypeSettings.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Settings folder
- Copy emailsettings.aspx from zip file to the /umbraco/plugins /SEOChecker

/Pages/Settings folder
- Copy LicenseError.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages folder
- Copy Validate.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages folder
- Copy ValidationQueue.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages

folder
- Copy ScheduleValidation.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages

folder
- Copy notifications.aspx from zip file to the /umbraco/plugins /SEOChecker /Pages folder
- Copy Redirects.aspx from zip file to the /umbraco/plugins/SEOChecker/Pages/Redirects

folder

SEO checker user manual Version 1.8

 © Soeteman Software page 36 / 46

- Copy seochecker_advancedsettingspanel.js from zip file to the /umbraco/plugins
/SEOChecker /Scripts folder

- Copy *.ascx from zip file to the /umbraco/plugins /SEOChecker / Usercontrols folder

10.2 Alternative Configuration file location

By default the SEOChecker.config file is stored in the location /Umbraco/plugins/config/ In case you

want to change this you can add the seoChecker.ConfigFile appSettings key to the web.config file,

where the value needs to contain the relative path to the configuration file. When this key is found

this location will be used.

<add key="seoChecker.ConfigFile" value="~/App_Data/SEOChecker.config" />

10.3 Install database scripts

10.3.1 SQL Server

Install the tables for SQL Server executing the following script.

CREATE TABLE [dbo].[SEOChecker_ValidationIssues](

 [IssueId] [int] IDENTITY(1,1) NOT NULL,

 [DocumentID] [int],

 [ErrorCode] [nvarchar](50) NOT NULL,

 [ValidatorAlias] [nvarchar](50) NOT NULL,

 [ErrorDescription] [nvarchar](1000) NULL,

 [Error] [nvarchar](250) NULL,

 [Template] [nvarchar](50) NULL,

 [Category] [nvarchar](50) NOT NULL,

 [ValidationType] [nvarchar](50) NOT NULL,

 [ErrorType] [nvarchar](20) NOT NULL,

 [PropertyAlias] [nvarchar](150) NULL,

 [DataTypeId] [uniqueidentifier] NULL,

 [CrawlDate] [SmallDateTime] NOT NULL,

 [ResolvedDate] [SmallDateTime] NULL,

 [Ignore] [bit] NOT NULL,

 CONSTRAINT [PK_SEOChecker_ValidationIssues] PRIMARY KEY CLUSTERED

(

 [IssueId] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

CREATE TABLE [dbo].[SEOChecker_ConfigurationIssues](

 [IssueId] [int] IDENTITY(1,1) NOT NULL,

 [ErrorCode] [nvarchar](50) NOT NULL,

 [ValidatorAlias] [nvarchar](50) NOT NULL,

 [ErrorDescription] [nvarchar](1000) NULL,

 [Error] [nvarchar](250) NULL,

 [ErrorType] [nvarchar](20) NOT NULL,

 [Category] [nvarchar](50) NOT NULL,

 [CrawlDate] [SmallDateTime] NOT NULL,

 [ResolvedDate] [SmallDateTime] NULL,

 [Ignore] [bit] NOT NULL,

 CONSTRAINT [PK_[SEOChecker_ConfigurationIssues] PRIMARY KEY CLUSTERED

(

 [IssueId] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

SEO checker user manual Version 1.8

 © Soeteman Software page 37 / 46

CREATE TABLE [dbo].[SEOChecker_Queue](

 [DocumentID] [int] NOT NULL,

 [QueuedDateTime] [smalldatetime] NOT NULL,

 CONSTRAINT [PK_SEOChecker_Queue] PRIMARY KEY CLUSTERED

(

 [DocumentId] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

CREATE TABLE [dbo].[SEOChecker_PageNotFound](

 [NotFoundId] [int] IDENTITY(1,1) NOT NULL,

 [Url] [nvarchar](500) NOT NULL,

 [DocumentID] [int],

 [Ignore] [bit] NOT NULL,

 CONSTRAINT [PK_SEOChecker_PageNotFound] PRIMARY KEY CLUSTERED

(

 [NotFoundId] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

CREATE TABLE [dbo].[SEOChecker_Robots](

 [NodeId] [int] NOT NULL,

 [UserAgent] [nvarchar](100) NOT NULL,

 [RequestDateTime] [smalldatetime] NOT NULL

) ON [PRIMARY]

CREATE TABLE [dbo].[SEOChecker_URLHistory](

 [UrlHistoryId] [int] IDENTITY(1,1) NOT NULL,

 [NodeId] [int] NOT NULL,

 [ParentId] [int] NOT NULL,

 [UrlPart] [nvarchar](100) NOT NULL,

 CONSTRAINT [PK_SEOChecker_URLHistory] PRIMARY KEY CLUSTERED

(

 [UrlHistoryId] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

CREATE TABLE [dbo].SEOChecker_ScheduledValidation(

 [Id] [int] IDENTITY(1,1) NOT NULL,

 [TaskName] [nvarchar](250) NOT NULL,

 [NotificationEmailAddress] [nvarchar](250) NOT NULL,

 [ExecuteEvery] [nvarchar](50) NOT NULL,

 [ExecuteDays] [nvarchar](50) NULL,

 [ExecuteHour] [int] NOT NULL,

 [ExecuteMinute] [int] NOT NULL,

 [ValidationRoot] [int] NOT NULL,

 [IncludeChildren] [bit] NOT NULL,

 [NextRun] [smalldatetime] NOT NULL,

 [LastTimeExecuted] [smalldatetime] NULL,

 CONSTRAINT [PK_SEOChecker_ScheduledValidation] PRIMARY KEY CLUSTERED

(

 [Id] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

 ALTER TABLE [dbo].[SEOChecker_Queue]

ADD [Priority] int NOT NULL

CREATE TABLE [dbo].[SEOChecker_Notifications](

 [Id] [int] IDENTITY(1,1) NOT NULL,

 [NotificationUser] [nvarchar](250) NOT NULL,

SEO checker user manual Version 1.8

 © Soeteman Software page 38 / 46

 [ExecuteEvery] [nvarchar](50) NOT NULL,

 [ExecuteDays] [nvarchar](50) NULL,

 [ExecuteHour] [int] NOT NULL,

 [ExecuteMinute] [int] NOT NULL,

 [NextRun] [smalldatetime] NOT NULL,

 CONSTRAINT [PK_SEOChecker_Notifications] PRIMARY KEY CLUSTERED

 (

 [Id] ASC

)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY = OFF,

ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]

) ON [PRIMARY]

 ALTER TABLE [dbo].[SEOChecker_PageNotFound]

 ADD

 [TimesAccessed] [int] NULL,

 [LastTimeAccessed] [smalldatetime] NULL,

 [RedirectUrl] nvarchar (500) NULL,

 [Referer] [nvarchar](500) NULL,

 [ContentType] [nvarchar](50) NULL,

 [Domain] [nvarchar](250) NULL,

 [QueryString] [nvarchar](250) NULL

Update SEOChecker_PageNotFound set Domain = '' where Domain is null

 Update SEOChecker_PageNotFound set TimesAccessed = 0 where TimesAccessed is null

 Update SEOChecker_PageNotFound set QueryString = '' where QueryString is null

 Update SEOChecker_PageNotFound set ContentType = 'content' where ContentType is

null

 Update SEOChecker_PageNotFound set RedirectUrl = '' where RedirectUrl is null

10.3.2 MySql

Install the tables for MYSQL executing the following script.

CREATE TABLE seochecker_configurationissues (

 IssueId int(11) NOT NULL AUTO_INCREMENT,

 ErrorCode nvarchar(50) NOT NULL,

 ValidatorAlias nvarchar(50) NOT NULL,

 ErrorDescription nvarchar(1000) DEFAULT NULL,

 Error nvarchar(50) DEFAULT NULL,

 ErrorType nvarchar(20) NOT NULL,

 Category nvarchar(59) NOT NULL,

 CrawlDate datetime NOT NULL,

 ResolvedDate datetime DEFAULT NULL,

 Ignore bit(1) NOT NULL,

 PRIMARY KEY (IssueId)

)

CREATE TABLE seochecker_pagenotfound (

 NotFoundId int(11) NOT NULL AUTO_INCREMENT,

 URL nvarchar(500) NOT NULL,

 DocumentID int(11) DEFAULT NULL,

 Ignore bit(1) NOT NULL,

 PRIMARY KEY (NotFoundId)

)

CREATE TABLE seochecker_queue (

 DocumentID int(11) NOT NULL,

 QueuedDateTime datetime NOT NULL,

 PRIMARY KEY (DocumentID)

)

CREATE TABLE seochecker_robots (

 NodeId int(11) NOT NULL AUTO_INCREMENT,

 UserAgent nvarchar(100) NOT NULL,

 RequestDateTime datetime NOT NULL,

 PRIMARY KEY (NodeId)

SEO checker user manual Version 1.8

 © Soeteman Software page 39 / 46

)

CREATE TABLE seochecker_urlhistory (

 UrlHistoryId int(11) NOT NULL AUTO_INCREMENT,

 NodeId int(11) NOT NULL,

 ParentId int(11) NOT NULL,

 UrlPart nvarchar(100) NOT NULL,

 PRIMARY KEY (UrlHistoryId)

)

CREATE TABLE seochecker_validationissues (

 IssueId int(11) NOT NULL AUTO_INCREMENT,

 DocumentID int(11) DEFAULT NULL,

 ErrorCode nvarchar(50) NOT NULL,

 ValidatorAlias nvarchar(50) NOT NULL,

 ErrorDescription nvarchar(1000) DEFAULT NULL,

 Error nvarchar(250) DEFAULT NULL,

 Template nvarchar(50) DEFAULT NULL,

 Category nvarchar(50) NOT NULL,

 ValidationType nvarchar(50) NOT NULL,

 ErrorType nvarchar(20) NOT NULL,

 PropertyAlias nvarchar(150) DEFAULT NULL,

 DataTypeId char(36) DEFAULT NULL,

 CrawlDate datetime NOT NULL,

 ResolvedDate datetime DEFAULT NULL,

 Ignore bit(1) NOT NULL,

 PRIMARY KEY (IssueId)

)

CREATE TABLE SEOCHECKER_SCHEDULEDVALIDATION(

 Id int(11) NOT NULL AUTO_INCREMENT,

 TaskName nvarchar(250) NOT NULL,

 NotificationEmailAddress nvarchar(250) NOT NULL,

 ExecuteEvery nvarchar(50) NOT NULL,

 ExecuteDays nvarchar(50) DEFAULT NULL,

 ExecuteHour int(11) NOT NULL,

 ExecuteMinute int(11) NOT NULL,

 ValidationRoot int(11) NOT NULL,

 IncludeChildren tinyint(1) NOT NULL,

 NextRun datetime NOT NULL,

 LastTimeExecuted datetime DEFAULT NULL,

 PRIMARY KEY (Id)

)

 ALTER TABLE SEOChecker_QUEUE

ADD Priority int(11) NOT NULL

CREATE TABLE SEOCHECKER_NOTIFICATIONS(

Id int(11) NOT NULL AUTO_INCREMENT,

 NotificationUser nvarchar(250) NOT NULL,

 ExecuteEvery nvarchar(50) NOT NULL,

 ExecuteDays nvarchar(50) DEFAULT NULL,

 ExecuteHour int(11) NOT NULL,

 ExecuteMinute int(11) NOT NULL,

 NextRun datetime NOT NULL,

 PRIMARY KEY (Id))

ALTER TABLE SEOChecker_QUEUE

 ADD

 TimesAccessed int(11) NULL,

 LastTimeAccessed datetime NULL,

 Referer nvarchar (500) NULL,

 RedirectUrl nvarchar (500) NULL,

 ContentType nvarchar (50) NULL,

 Domain nvarchar (250) NULL,

 QueryString nvarchar (250) NULL

Update SEOChecker_PageNotFound set Domain = '' where Domain is null

Update SEOChecker_PageNotFound set TimesAccessed = 0 where TimesAccessed is null

Update SEOChecker_PageNotFound set QueryString = '' where QueryString is null

SEO checker user manual Version 1.8

 © Soeteman Software page 40 / 46

Update SEOChecker_PageNotFound set ContentType = 'content' where ContentType is

null

Update SEOChecker_PageNotFound set RedirectUrl = '' where RedirectUrl is null

10.3.3 SQL CE

Install the tables for SQL CE executing the following scripts. You need to execute them one by one.

 CREATE TABLE seochecker_configurationissues (

 IssueId int NOT NULL IDENTITY(1,1),

 ErrorCode nvarchar(50) NOT NULL,

 ValidatorAlias nvarchar(50) NOT NULL,

 ErrorDescription nvarchar(1000) DEFAULT NULL,

 Error nvarchar(50) DEFAULT NULL,

 ErrorType nvarchar(20) NOT NULL,

 Category nvarchar(50) NOT NULL,

 CrawlDate datetime NOT NULL,

 ResolvedDate datetime DEFAULT NULL,

 Ignore bit NOT NULL,

 PRIMARY KEY (IssueId)

)

CREATE TABLE seochecker_pagenotfound (

 NotFoundId int NOT NULL IDENTITY(1,1),

 URL nvarchar(500) NOT NULL,

 DocumentID int DEFAULT NULL,

 Ignore bit NOT NULL,

 PRIMARY KEY (NotFoundId)

 CREATE TABLE seochecker_queue (

 DocumentID int NOT NULL,

 QueuedDateTime datetime NOT NULL,

 PRIMARY KEY (DocumentID)

)

 CREATE TABLE seochecker_queue (

 DocumentID int NOT NULL,

 QueuedDateTime datetime NOT NULL,

 PRIMARY KEY (DocumentID)

)

 CREATE TABLE seochecker_robots (

 NodeId int NOT NULL IDENTITY(1,1),

 UserAgent nvarchar(100) NOT NULL,

 RequestDateTime datetime NOT NULL,

 PRIMARY KEY (NodeId)

)

 CREATE TABLE seochecker_urlhistory (

 UrlHistoryId int NOT NULL IDENTITY(1,1),

 NodeId int NOT NULL,

 ParentId int NOT NULL,

 UrlPart nvarchar(100) NOT NULL,

 PRIMARY KEY (UrlHistoryId)

)

 CREATE TABLE seochecker_validationissues (

SEO checker user manual Version 1.8

 © Soeteman Software page 41 / 46

 IssueId int NOT NULL IDENTITY(1,1),

 DocumentID int DEFAULT NULL,

 ErrorCode nvarchar(50) NOT NULL,

 ValidatorAlias nvarchar(50) NOT NULL,

 ErrorDescription nvarchar(1000) DEFAULT NULL,

 Error nvarchar(250) DEFAULT NULL,

 Template nvarchar(50) DEFAULT NULL,

 Category nvarchar(50) NOT NULL,

 ValidationType nvarchar(50) NOT NULL,

 ErrorType nvarchar(20) NOT NULL,

 PropertyAlias nvarchar(150) DEFAULT NULL,

 DataTypeId uniqueidentifier DEFAULT NULL,

 CrawlDate datetime NOT NULL,

 ResolvedDate datetime DEFAULT NULL,

 Ignore bit NOT NULL,

 PRIMARY KEY (IssueId)

)

CREATE TABLE SEOCHECKER_SCHEDULEDVALIDATION(

 Id int(11) NOT NULL AUTO_INCREMENT,

 TaskName nvarchar(250) NOT NULL,

 NotificationEmailAddress nvarchar(250) NOT NULL,

 ExecuteEvery nvarchar(50) NOT NULL,

 ExecuteDays nvarchar(50) DEFAULT NULL,

 ExecuteHour int(11) NOT NULL,

 ExecuteMinute int(11) NOT NULL,

 ValidationRoot int(11) NOT NULL,

 IncludeChildren tinyint(1) NOT NULL,

 NextRun datetime NOT NULL,

 LastTimeExecuted datetime DEFAULT NULL,

 PRIMARY KEY (Id)

)

 ALTER TABLE SEOChecker_QUEUE

ADD Priority int(11) NOT NULL

CREATE TABLE SEOCHECKER_NOTIFICATIONS(

Id int(11) NOT NULL AUTO_INCREMENT,

 NotificationUser nvarchar(250) NOT NULL,

 ExecuteEvery nvarchar(50) NOT NULL,

 ExecuteDays nvarchar(50) DEFAULT NULL,

 ExecuteHour int(11) NOT NULL,

 ExecuteMinute int(11) NOT NULL,

 NextRun datetime NOT NULL,

 PRIMARY KEY (Id))

ALTER TABLE SEOChecker_PageNotFound

 ADD

 TimesAccessed int NULL,

 LastTimeAccessed datetime NULL,

 Referer nvarchar (500) NULL,

 RedirectUrl nvarchar (500) NULL,

 ContentType nvarchar (50) NULL,

 Domain nvarchar (250) NULL,

 QueryString nvarchar (250) NULL

Update SEOChecker_PageNotFound set Domain = '' where Domain is null

Update SEOChecker_PageNotFound set TimesAccessed = 0 where TimesAccessed is null

Update SEOChecker_PageNotFound set QueryString = '' where QueryString is null

Update SEOChecker_PageNotFound set ContentType = 'content' where ContentType is

null

Update SEOChecker_PageNotFound set RedirectUrl = '' where RedirectUrl is null

10.4 Additional Applications.config configuration

Add the following line to the /config/ applications.config file

SEO checker user manual Version 1.8

 © Soeteman Software page 42 / 46

<add alias="seochecker" name="SEO checker" icon="seochecker-tray.png"

sortOrder="700" />

10.5 Additional Trees.config configuration

Add the following line to the /config/ trees.config file

<add silent="false" initialize="true" sortOrder="9" alias="seochecker"

application="seochecker" title="Seo Checker" iconClosed="folder.gif"

iconOpen="folder_o.gif" assembly="SEOChecker" type="Trees.SEOCheckerTree" action=""

/>

10.6 Additional Dashboard.config configuration

Add the following line to the /config/ Dashboard.config file

<section alias="SEOCheckerDashboardSection">

 <areas>

 <area>seochecker</area>

 </areas>

 <tab caption="Get started">

<control>/umbraco/plugins/seochecker/usercontrols/SeoCheckerDashboard.ascx</control

>

 </tab>

 </section>

10.7 Add the XSLT Extension

Add the following line to the /config/xsltExtensions.config file

<ext assembly="SEOChecker.Library"

type="SEOChecker.Library.XsltExtensions.MetaData" alias="seoChecker.MetaData">

10.8 Add the notfound handler

Add the following line to the /config/404handlers.config file, just before the handle404 entry of

Umbraco

<notFound assembly="SEOChecker"

type="Handlers.NotFoundHandlers.Inbound404Handler" />

10.9 Additional web.config configuration

Install the following HTTP Modules to the to the bottom of the system.webServer/modules section

in your web.config file.

<remove name="SEOCheckerValidationqueueModule" />

<add name="SEOCheckerValidationqueueModule"

type="SEOChecker.HttpModules.ValidationqueueModule, SEOChecker" />

<remove name="SEOCheckerUrlModule" />

<add name="SEOCheckerUrlModule" type="SEOChecker.HttpModules.UrlModule, SEOChecker"

/>

10.10 Add the Delete Action to config Extension

Add the following line to the /Umbraco/config/UI.xml file

SEO checker user manual Version 1.8

 © Soeteman Software page 43 / 46

<nodeType alias="seochecker">

 <header>Scheduled task</header>

 <usercontrol>/create/simple.ascx</usercontrol>

 <tasks>

 <delete assembly="SEOChecker.Core" type="Umbraco.Tasks.DeleteTask" />

 </tasks>

</nodeType>

10.11 Add the license file

If you’ve purchased a license for SEO Checker you can download the license from your

our.umbraco.org profile and add it to the /bin folder of your Umbraco installation

SEO checker user manual Version 1.8

 © Soeteman Software page 44 / 46

11 Validation rules

11.1 Page validation rules

Validation error Content Template

Document contains broken links x X

Document contains broken media x X

Missing link title Attribute on a link X

Missing alt attribute on an Image tag X

SEO Description is empty X X

SEO Title is empty X X

SEO Title length longer than 65 characters X

SEO Description is less than 50 characters X

SEO Description is longer than 160 characters X

SEO Title is missing X

SEO Description missing X

Document contains multiple SEO Titles X

SEO Description contains <umbraco:item X

SEO Keywords contains <umbraco:item X

H1 tag missing X

Multiple H1 tags found X

H1 tag is empty X X

Google Analytics code is missing on the page X

Content of rendered page is empty X

Document contains Lorem Ipsum test content x X

Document contains a lot of inline CSS code X

Document contains a lot of inline Javascript code X

Document contains a lot of HTML comments X

Document contains a large initial viewstate X

Broken CSS Stylesheet references X

Broken Javascript references X

SEO checker user manual Version 1.8

 © Soeteman Software page 45 / 46

11.2 Configuration validation rules

Validation error Type

Homepage can be accessed by /default.aspx Canonical issue

Homepage can be accessed by /rootnode url Canonical issue

Page can be accessed using uppercase and lowercase characters Canonical issue

Page with aspx extension is not redirecting to the page without

file extension when the site is using directory url’s

Canonical issue

Page without extension is not redirecting to aspx page when not

using directory url’s

Canonical issue

Page can be accessed with and without trailing slash when using

directory url’s

Canonical issue

Website can be access using www and non www url’s Canonical issue

Website is not setup for www, or non www hostname IIS configuration issue

aspx

Robots.txt file is missing Search engine robot issue

Robots.txt is blocking crawling of the site Search engine robot issue

Robot meta tag on homepage is blocking crawling of the site Search engine robot issue

Friendly 404 error page is missing General issue

Latest update is more than 1 month old General issue

SEO Checker Data type is missing from the document type General issue

No SEO checker configuration found for any document type General issue

SEO checker user manual Version 1.8

 © Soeteman Software page 46 / 46

12 Troubleshooting

12.1 I don’t see the SEO checker section

Make sure the package is installed correctly and you have access to the SEO Checker section in

Umbraco.

12.2 I don’t see the SEO checker dashboard

Make sure the package is installed correctly. Check manual installation of the package

12.3 I see the following message on the redirect overview

“The Url module is not running, this means url rewriting and redirects will not happen. Check the

user manual how you can configure the Url module manually.”

Make sure that the following item is added to the modules section of your web.config file.

<add name="SEOCheckerUrlModule" type="SEOChecker.HttpModules.UrlModule, SEOChecker" />

12.4 I see the following message on the validation queue

“The validation queue HTTP module is not running, this means validation tasks will not execute.

Check the user manual how you can configure validation queue HTTP module manually.”

Make sure that the following item is added to the modules section of your web.config file.

<add name="SEOCheckerValidationqueueModule"

type="SEOChecker.HttpModules.ValidationqueueModule, SEOChecker" />

12.5 Validation is reporting errors on the document.

Make sure the page doesn’t contain errors in macro’s and template .

12.6 Some pages don’t get validated

Make sure the document has a template assigned.

12.7 I don’t receive email notifications

Make sure the mail server is correctly setup in web.config and make sure the email address of the

user that should receive the notification is correct.

12.8 I found a bug in the software

If you found a bug in the software, please take a look at our download location

http://soetemansoftware.nl/seo-checker/downloads to see if there is a new version available. If not

please send us an email support@soetemansoftware.nl so we can fix the bug and create a hotfix for

you.

12.9 I have another question

If you have a question please email us at support@soetemansoftware.nl we love to help you.

http://soetemansoftware.nl/seo-checker/downloads
mailto:support@soetemansoftware.nl
mailto:support@soetemansoftware.nl

