

Research on Destination Image Perception Based on Digital Footprint of Tourism

Taking Xi'an as an Example*

Wen Pang

School of Tourism & Research Institute of
Humangeography
Xi'an International Studies University
Xi'an, China

Shu Wang

School of Tourism & Research Institute of
Humangeography
Xi'an International Studies University
Xi'an, China

Danqing Chen

School of Tourism & Research Institute of
Humangeography
Xi'an International Studies University
Xi'an, China

Renfeng Wang

School of Tourism & Research Institute of
Humangeography
Xi'an International Studies University
Xi'an, China

Abstract—The research on the image perception of tourism destinations is a hot topic in the study of tourism at home and abroad. However, it still needs to be supplemented and perfected in research methods and research on destination emotional images. This article takes Xi'an as the research object, selects the digital footprint of network travel notes as the data source, uses Rost ContentMing software to extract the high-frequency feature words of Xi'an tourism image and forms the semantic network, adopts content analysis method and grounded theory to analyze the cognitive image and emotional image of Xi'an tourism. As a result, the overall image of tourists on Xi'an is a cultural and humanistic tourism destination. Xi'an's tourism image carrier is a thousand-year-old ancient capital. It has a strong cultural atmosphere, a long-standing humanistic feeling, and exquisite historical artifacts, etc. The tourists' overall emotional perception on Xi'an is positive. The positive perception mainly comes from tourism landscape, natural environment, special cuisine, and convenient transportation. The negative perception mainly comes from scenic spot management services.

Keywords—Xi'an; digital footprint; content analysis; image perception

I. INTRODUCTION

The tourism destination image is an important part of tourism research. Huang et al. uses the content analysis

method to study the web log, and believes that the active image perception of tourism destinations had a positive impact on the post-purchase behavior of tourists [1]. Pizam believes that the perceived image of tourism is closely related to the motivation of tourists, decision-making in tourism, service quality and satisfaction [2]. Dann believes that one of the important influencing factors for tourists and potential tourists to choose a tourist destination is the perception of the tourism image. Understanding the image of the destination perceived by tourists is conducive to studying the factors affecting the motivation or decision-making of tourism [3]. Bai Kai and others used the scenic spot image of Tang cultural theme in Qujiang of Xi'an as an empirical research object, which proved the positive correlation between the revisiting intention and the word-of-mouth effect in tourists' follow-up behavior intention [4]. Zhang Hongmei takes the tourism image of Zhouzhuang in Jiangsu Province as an example. It verifies that the emotional image and the overall image have a significant positive influence on the behavior intention of tourists [5]. The above studies have shown that the image of tourism destinations plays an important role in decision-making, tour behavior, and marketing and development of destinations.

Looking at existing research results, research on the perception of destination image tends to use traditional questionnaires and other methods. With the popularization and development of the Internet, the high penetration of digital information on the Internet has led to close links between tourists and online platforms. Among them, tourists will provide information on tourist destinations, experiences and perceptions in the tourism process, and the evaluations on tourism attractions and services. They are shared on the travel platform in the form of travel notes. It is of great significance for potential tourists to obtain destination information, and form a perception impression. Ultimately,

*Fund Project: Special Research Project of the Department of Education of Shaanxi Province, "Studies on the Composition, Measurement and Development Model of Social Capital in Tourist Destinations—Taking China's Inbound Tourism as an Example" (17JK062); The postgraduate research fund project of Xi'an International Studies University, "Central Asian" Study on the Coupling Relationship between Inbound Tourist Flow and Tourism Service Facilities System in Five States of Central Asia" (syjs201731) The research fund project of Xi'an International Studies University, "Research on Sustainable Development Index of countries along "Belt and Road"(2018XWD01).

the tourists would make decisions. The emergence of social network research methods makes it possible to use tourist digital footprints to study pre-tourism information search and tourism behaviors [6] [7] [8], and the comparison of the establishment of destination images, propaganda [9] [10] [11], and tourism emotion. In view of this, this article takes Xi'an as an example, selects tourism travel digital footprint from popular tourist information service platform as a research sample, and uses content analysis method and grounded theory to analyze the cognitive image, emotional image and overall image of tourism destination. It attempts to systematically extract the positive and negative perception factors of Xi'an tourism destination image, and provides reference for the optimization of Xi'an tourism image.

II. MATERIALS AND RESEARCH METHODS

A. The Introduction of Case Destination

Xi'an is located in Shaanxi, China and currently governs 11 districts and 2 counties with a total area of 10108 km² and a built-up area of 348.27 km². It belongs to the warm temperate semi-humid continental monsoon climate. From March to May and from September to November, it is the best time for Xi'an tourism. It is a world-renowned ancient capital and the first batch of excellent tourist cities in China. The city has a beautiful natural ecological environment and a long cultural history, and boasts vast cultural relics and historic sites (see "Table I").

TABLE I. XI'AN TOURISM DIRECTORY

Scenic division standard	scenic spot
5A Scenic Spot	Greater Wild Goose Pagoda, Tang Paradise, Museum of Mausoleum of the First Qin Emperor, Huaqing Hot Spring
4A Scenic Spot	Heihe tourist attraction, Guanzhong folk museum, Shaanxi History Museum, National relics park of Daming palace, Shaanxi natural history museum, Xi'an Museum (small wild goose pagoda), Chanba national wetland park, Xi'an Expo Park, Cuihua Mountain National Geo-park, Jinlongxia scenic spot, Taiping national forest park, Banpo Site-Museum in Xi'an, Lishan national forest park, defensive wall scenic spot, Taoism culture exhibition in Qujiang district, Zhuque National Forest Park, Hancheng lake scenic spot, Scenic spot of Tang culture, Qinling Wildlife Park, Qujiang ocean polar park, Forest of Stone Steles Museum in Xi'an, etc.
3A Scenic Spot	Da Xing-shan Temple, Guangren Temple, White Deer Plain theme park, Baqiao ecological wetland park, Qinglong temple relic scenic spot, ruins of Lantian Man, etc.
World Heritage Scenic Spot	Terracotta Warriors and Horses of Qin, Greater Wild Goose Pagoda, Small Wild Goose Pagoda, Ruins of Daming palace in Chang'an of Tang dynasty, Ruins of Weiyang palace in Chang'an of Han dynasty, Xingjiao Temple Pagoda
World Geopark	zhongnan Mountain World Geopark in Qinling

^a. (source: official website of xi'an tourism bureau)

B. Data Sources

This article selects the tourist travel digital footprint from the popular tourism information service platform as a sample of the study (see "Table II"), and filters the data according to the corresponding rules. (1) The author selects a large number of visits in 2015-2017. Among them, the 2015-2016 visits were higher than 3000, and the 2016-2017 visits were higher than 1,500. (2) The selection of travel notes focuses on the diversity of information such as the gender, age, place of residence, and travel time of the travel writers. (3) The travel note is complete, and it can sort out the tourist journey in Xi'an in chronological order.

TABLE II. XI'AN TOURISM DIGITAL FOOTPRINT OBTAINED BY MAJOR TOURISM WEBSITES

website	Number of travel digital footprints
mafengwo.com	45
Baidu travel network	20
Qunar	45
Total	110

C. Research Methods

The content analysis method is a kind of research method that systematically and quantitatively describes the contents of texts and so on. ROST CM6 is content mining system software developed by Professor Shen Yang of Wuhan University. It can analyze word segmentation, word frequency statistics, sentiment analysis, social network relations and semantics. This article uses the digital tourism

footprint collected as a sample and uses ROST CM6 software for content analysis.

D. Text Content Processing

Before using the ROST CM6 software for text content analysis, the digital tourism footprint sample was preprocessed. 1) The author deletes the elements in the travel note, such as pictures and emojis that are not related to the perception of tourists. 2) The author could replace synonyms with word documents. It should consolidate "Yang Guifei" and "Yang Yuhuan" into "Yang Guifei", "Xi'an Museum", consolidate "Museum in Xi'an city" and "The Museum in Xi'an" into "Xi'an Museum". 3) The travel content is divided according to different attractions, food, hotels, etc.. It would facilitate the subsequent analysis. 4) The author could record some detailed information in the travel notes such as travel routes, travel time, and personal backgrounds of tourists in the excel form, and establish a database of tourist basic information for Xi'an tourism digital footprint. 5) The author could convert the pre-processed tourism digital footprint into text document .txt format. 6) The author could create a word segmentation dictionary, refer to the text content, and establish a custom dictionary that mainly includes attractions, locations, and names of people. 7) The author builds a filter vocabulary and integrates vocabulary that is unrelated to the perception of Xi'an tourism image, such as "in short" and "because" into the filter vocabulary.

After the travel digital footprint preprocessing work is completed, we could use the ROST CM6 software to

perform text frequency and sentiment analysis. 1) The author compiles the high frequency vocabulary. First, the author import the .txt file to be analyzed, use the "word segmentation" to segment the word, use the "frequency analysis", get "Xi'an tourism image high-frequency feature words (as shown in "Table III") and establish a word co-occurrence matrix to generate a tourism digital footprint semantic network map. 2) The author uses the Rost Emotion Analysis tool to perform sentiment analysis of text content and obtain tourist's emotional image statistics.

III. IMAGE PERCEPTION ANALYSIS OF XI'AN TOURISM DESTINATION

A. Analysis of High-frequency Feature Words of Tourism Image Attributes

1) Frequency analysis of high-frequency feature words:

The word frequency can reflect the importance of a word in

the entire document or corpus. Usually, the importance of this word is positively related to its frequency of appearance. The analysis of the part-of-speech of the top 105 high-frequency feature words appeared in the travel notes is mainly nouns, adjectives and verbs. The nouns are mainly the elements of Xi'an tourism image perception, such as scenic spots (Terra Cotta Warriors, Big Wild Goose Pagoda, etc.), traffic (transit bus, bicycles, etc.), cultural history (First Emperor of Qin, Everlasting Regret, etc.), tourist attractions (food, snacks, etc.). The number is large. The adjectives mainly reflect the overall tourism image of Xi'an (such as a long history, cultural heavy) and the evaluation of tourists (good taste, fineness, convenience, etc.). The verbs reflect the activities of the tourism destination (such as performances, etc.) and the motivations of the tourists (such as booking, queuing, etc.).

TABLE III. HIGH-FREQUENCY FEATURE WORD OF XI'AN TOURISM IMAGE

order	feature word	frequency	order	feature word	frequency	order	feature word	frequency
1	Xi'an	2415	36	Railway Station	194	71	North Mountain	80
2	Terra-Cotta Warriors	1143	37	Taste	194	72	Famen temple	72
3	Greater Wild Goose Pagoda	712	38	spouting spring	191	73	Aircraft	70
4	Tickets	652	39	Tang Paradise	190	74	Buddhist relics	70
5	North Guangji Street	632	40	Train	185	75	Position	66
6	Rampart	618	41	Airport	179	76	Bicycle	62
7	Museum	582	42	Hot spring	166	77	Westmount	59
8	Bell tower	498	43	Music	165	78	Gate	57
9	Huaqing Hot Spring	464	44	Tang Dynasty	160	79	Repair	56
10	History	446	45	Mausoleum of the First Qin Emperor	159	80	Relaxation	54
11	Huashan Mountain	442	46	Mutton	157	81	Emperor	53
12	First Emperor of Qin	384	47	Booking	153	82	Archaeology	52
13	Architecture	377	48	Scenic spot	146	83	Arts	51
14	Square	352	49	Delicious food	143	84	Explanation	47
15	Ruins	339	50	Ropeway	142	85	College Door	40
16	Culture	338	51	South Entrance	142	86	Tang Dynasty	40
17	Hotel	330	52	Chang'an	135	87	Emperor Xuanzong of Tang	37
18	Drum Tower	309	53	Everlasting Regret	131	88	Xiangzi temple	37
19	Scenic spot	307	54	Bus	128	89	Protection	35
20	Cultural relics	303	55	Free of charge	126	90	Sunrise	34
21	Daming Palace	289	56	Fine	125	91	Buddhism	34
22	Paomo	281	57	Snack	124	92	Qujiang River	33
23	Tour guide	281	58	performance	124	93	Qian mausoleum	33
24	Food	277	59	line up	121	94	Style	32
25	Li Mountains	271	60	Yang Guifei	116	95	Inexpensive	32
26	Small Wild Goose Pagoda	244	61	Traffic	112	96	Service	31
27	China	239	62	Subway	110	97	Gao's courtyard	31
28	Ancient city	234	63	Bus	108	98	Millennium	27
29	Shanxi History Museum	232	64	Figurine pit	103	99	Xi'an Museum	26
30	Rougamo	230	65	Fame	102	100	Chiang Kai-shek	26
31	Ancient times	220	66	Convenience	97	101	Xi'an Incident	26
32	Performance	207	67	Bus	95	102	Ancient capital	25
33	Park	200	68	Pottery figurine	93	103	Fineness	25
34	A large collection of ancient	196	69	Story	91	104	Regret	25
35	stone tablets	195	70	Da Ci'en Temple	87	105	Weather	25
	Characteristic							

From the ten most frequently used feature words, Xi'an is the target of tourism destinations and tourism image perceptions and is most frequently mentioned by tourists. The second is the "Terracotta Warriors". "The Terracotta Warriors" would be a "golden business card" for splendid ancient civilization. It is a scenic spot that the tourists must go to have a visit in Xi'an. The Big Wild Goose Pagoda, also

known as the "Ci'en Temple Pagoda", is a symbolic building of Xi'an that condenses people's wisdom. It ranks third in terms of word frequency, becoming a representative understanding of Xi'an. The fourth in the frequency ranking is "tickets", indicating that tourists are very concerned about one of the six elements of tourism. "North Guangji Street" is a famous food and cultural district in Xi'an. It is a snack

"The history" of the tenth is the perception of the overall image of Xi'an.

2) *Semantic network structure analysis of tourism image attributes*: Semantic network is a kind of network diagram that expresses knowledge through concept and semantic relationship. It is formed by the connection of points, where the points are used to represent things, concepts, attributes, actions, states, etc. Lines are used to represent semantic relations between the connected points [12]. Co-occurrence word frequency is the frequency of co-occurrence of high frequency words before and after text formation. According to the frequency of co-occurrence words, the semantic network of text can be constructed.


Fig. 1. Xi'an tourism image semantic network.

In Xi'an tourism image semantic network (Fig. 1), the semantic network structure can be roughly divided into three circles, with an obvious core—sub-core—periphery structure. The first part is the core circle. The words of "Xi'an", "local", "characteristics", "culture" and "history" are closely related circle of word semantics. These words embody the most central characteristics of Xi'an destination image perception. The second part is the sub-core circle, which consists of "North Guangji Street", "Bell Tower", "Drum Tower", "Greater Wild Goose Pagoda", "Terra-Cotta Warriors" and "Museum", reflecting the tourists' further understanding of the core circle and tourists' stronger perception of tourist attractions. The third part is the peripheral circle, which is mainly embodied in the tourism environment, tourism resources, tourism reception and management facilities. The

tourists know well about the core circle and sub-core circle, such as "delicious food", "snacks" and "night scene". They are the expansion of words in the core circle.

B. Analysis on Cognitive Image Content Category

1) *To conclude the categories of cognitive image content:* According to the statistics in "Table III", the total word frequency of the first 105 high-frequency vocabularies is 18987. The high-frequency words of Xi'an cognitive image are classified by content analysis method. And they are divided in to five first-level categories and nine second-level categories. Then, it has obtained category of Xi'an tourism cognition image content analysis (as shown in "Table IV").

TABLE IV. CATEGORY OF XI'AN TOURISM COGNITION IMAGE CONTENT ANALYSIS (N=18987)

Primary category (frequency/total frequency)	word	Secondary category (frequency/total frequency)	word	Examples of high-frequency vocabulary
Whole cognition (8.7%)				Xi'an, Chang'an, ancient capital, culture, history, cultural relics, millennium
		tourism resource (10.7%)		Architecture, celebrities (First Emperor of Qin, Yang Guifei, Wu Zetian, Chiang Kai-shek, etc.)
tourist attraction (65.7%)		tourist attractions (44.8%)		Terra-Cotta Warriors, Greater Wild Goose Pagoda, North Guangji Street, Chinese city wall, Bell tower, Huaqing Hot Spring, Drum Tower, Daming Palace, Lishan Mountain, Small Wild Goose Pagoda, Shannxi History Museum, Forest of Steles, Tang Paradise, Qianling Tomb, Xi'an Museum
		Tourist activity (10.2%)		Performance, mountaineering, cycling, hot spring
		Location (7.3%)	environment	China, the world
Tourist environment (11.6%)		Cultural (2.99%)	environment	Free, distinctive, famous, convenient, beautiful, pity
		Natural (1.31%)	environment	Landscape, weather, sunrise
Service management Accommodation facilities (13.5%)		Scenic spot management		Tickets
		Tourism service		Guide, explanation
Other (0.5%)		Infrastructure		Bus, cable, subway, train, bus

2) *Analysis on cognitive image content category:* According to the analysis in "Table 4", the cognition of Xi'an tourism image is mainly reflected in the cognition of tourist attractions (spots) (44.8%), cognition of tourism services and tourist reception facilities (13.5%), and cognition of environment and atmosphere (11.6). %).

a) *Cognition of major scenic spots in Xi'an:* Tourists' perception of tourist attractions (scenic spot) is very prominent. From the high-frequency feature vocabulary, the frequency of words such as "Terra-Cotta Warriors", "Greater Wild Goose Pagoda", "North Guangji Street", "City Wall", "Museum" and "Bell Tower" is highest. Among them, the "Terra Cotta Warriors" and "Big Wild Goose Pagoda" are officially recognized 5A-level scenic spots. The "City Wall" and most of the museums in Xi'an are officially recognized 4A-level scenic spots, which are in line with the official propaganda image. Although the "Bell Tower" and "North Guangji Street" were not included in the list of star-level scenic spots, the citizens and tourists have already affirmed them in their hearts. Also, they are landmark tourist spots in Xi'an. They reflect the historical capital of Xi'an and the image of the food capital. . Among these attractions, tourists are engaged in a variety of activities such as taking hot springs, feeling historical culture, and watching performances. It should be noted that Huashan is located in Huayin City, Weinan City, Shaanxi Province. Famen Temple is located in Fufeng County, Baoji City. The two scenic spots do not actually belong to Xi'an. However, they appear in high-frequency feature word list on Xi'an tourism image perception. It indicates that they are closely related to tourism in Xi'an. And they are tourist attractions that many tourists will choose to visit in Xi'an.

b) *Cognition of Xi'an tourism service and tourist reception facilities:* For scenic spot management, "tickets" are the concerns of many tourists. For the perception of the

ticket economy in Xi'an, tourists' attitudes are mixed. Most tourists think that it is worthwhile to visit the Shaanxi History Museum for free. However, on the contrary, there are too many tourists in the scenic spot and too weak participation in the scenic area. The tourists would experience a bad tour, which makes tourists have negative cognitive attitude on the ticket price. At the same time, tourists are also concerned about the design of scenic tickets, and most visitors believe that the design of Xi'an scenic tickets is in line with the image of Xi'an's historic city.

For tourism services, "guide", "explanation" and other words appear frequently in Xi'an tourism image high-frequency feature words. The word "guide" has ranked 23rd in frequency, even surpassing many famous scenic spots in Xi'an. In fact, this is consistent with the ancient capital of Xi'an, which is a historical and cultural city. There are many historical sites and museum attractions in Xi'an. If tourists do not understand their cultural backgrounds, they can only pass through the perception and lose the most essential meaning of the tour. Therefore, this type of attraction (such as the Terra-Cotta Warriors, Shaanxi History Museum, Etc.) requires the explanation of professionals. And it is also the reason why the words such as "guide" and "interpretation" are concerned by tourists.

For basic facilities, "Hotel", "Bus", "Subway", "Ropeway", "Plaza", etc. also belong to Xi'an tourism image high-frequency vocabulary. These words directly reflect the tourists who eat, live, have entertainment, purchases and other activities, and travel in Xi'an.

c) *Cognition of Xi'an's environment and atmosphere:* Visitors' perception of the environment is mainly concentrated in the location environment, the human environment and the natural environment. At the same time, there is a difference in the perception of the tourism environment. We could get the conclusion: location

environment (7.3%)> human environment (2.99%)> natural environment (1.13 %). Tourists' perception of Xi'an natural environment is lower than that of historical culture. In the perception of human environment, tourists often express deep regret for the destruction of historical sites, and have a clear perception of the modernization and commercialization of scenic spots.

C. Analysis on Emotional Image of Tourism Destination

The figure could show tourists' emotional analysis on Xi'an's overall tourism image "Fig. 2". From the figure, it can be intuitively analyzed that tourists' emotional evaluation of Xi'an tourism image is dominated by positive emotions (75.9%), and Xi'an brings higher satisfaction to tourists.


Fig. 2. Sentiment analysis of Xi'an tourism image.

From the point of view of gender, male tourists and female tourists have little difference in the sentimental analysis of the Xi'an tourism image. It also shows that the

historical and cultural atmosphere of Xi'an is the same regardless of whether it is for male tourists or female tourists.

TABLE V. PROGRESSIVE ENCODING PROCESS OF EMOTIONAL IMAGES OF XI'AN DESTINATION

First-level coding		Secondary coding	Third-level coding
Positive perception	Negative perception		
Worthy, famous, spectacular, dazzling, boutique, shocking, stunning, large-scale, magnificent building, clean, proud, fun	pity, nothing to see, hard to be famous, not worth it	Tourist landscape Positive perception (22.2%) Negative perception (7%)	tourist attraction Positive perception (29.2%) Negative perception (7%)
Good performance, Chinese style, worth, wonderful		Tourist activity Positive perception (7%)	
Lively, historic, culturally sophisticated, antique, quiet	People are bustling and rubbing shoulders	Scenic atmosphere Positive perception (9.3%) Negative perception (1.9%)	Tourist environment Positive perception (20.5%) Negative perception (7.6%)
Beauty, good scenery, leisure, no noise, good air	Smoggy, no scenery	Natural environment Positive perception (9.3%) Negative perception (3.8%)	
enthusiastic	Thief	cultural environment Positive perception (1.9%) Negative perception (1.9%)	
satisfaction	the headset sound is small, peddler, expensive tickets	Scenic spot management Positive perception (1.9%) Negative perception (5.6%)	
Free Hosting	line up	Tourism service Positive perception (1.9%) Negative perception (1.9%)	Service Management Reception Facilities Positive perception (20.6%) Negative perception (15.1%)
Saliva, famous, Delicious, Characteristic, Color, Flavor, Affordable, Elegant Environment	The taste of the meals near the scenic spot is not authentic and the price is expensive	Accommodation facilities Positive perception (13%) Negative perception (3.8%)	
Cheap and convenient	Black car, cheating	Transportation Facilities Positive perception (3.8%) Negative perception (3.8%)	

As can be seen from "Table V", the emotional image perception of Xi'an tourism destinations is mainly concentrated in three aspects: tourist attraction, tourism environment, service management and reception facilities. And the proportion is from high to low: tourism attraction > service management and reception facilities > tourism environment. Among them, the positive emotional sentiment evaluation mainly praises and appreciates Xi'an cultural relics and historical sites, and enjoys the ancient environment of Xi'an and the highly appreciated special cuisine. The negative sentiment is mainly due to the poor public transport environment. The hazy weather leads to poor air quality. There are "soliciting" and "cheating" behaviors. Tourists in the high season often result in tourism reception facilities and services that cannot meet tourist expectations.

D. Overall Image Analysis

Tourists' perceptions and sentimental evaluation of Xi'an's tourism image enabled tourists to form a perception of the overall image of Xi'an tourism. Tourists rated Xi'an's overall tourism image as relatively high, and most tourists affirmed it. Among them, tourists have a high degree of cognition of the historical perception of Xi'an. And the ancient capital has 1000 years' history, a strong cultural atmosphere, a long time humanistic feelings and exquisite historical relics. These have become Xi'an's tourism image carrier. Secondly, Xi'an's "food capital", and the image of "city of landscapes and nature" have a higher level of perception. It is also consistent with the official image propaganda created by Xi'an.

IV. CONCLUSION

The 10 most frequently used feature words for tourists' digital footprint are Xi'an, Terra-Cotta Warriors, Greater Wild Goose Pagoda, tickets, North Guangji Street, City Wall, Museum, Bell Tower, Huaqing Pool, and history. Xi'an's tourism destination image can be summarized as the ancient capital and humanities.

The semantic network presents a "core—sub-core—edge" circle structure. The core circle mainly embodies the tourists' understanding of Xi'an's overall image. The sub-core circle shows tourists' attention to Xi'an's tourist attractions. The marginal circle is mainly supplemented by the core circle and the sub-core circle, mainly reflecting the tourism environment and tourism resources, tourism reception and management facilities.

Tourists' cognition of perceived image and emotional image of Xi'an include three dimensions: tourism attraction, tourism environment, service management and reception facilities.

Tourists are more sensible to tourism attractions. However, they have lower cognition of service management, reception facilities and tourism environment. It shows that Xi'an has rich historical and cultural tourism resources, and it has a strong attraction. However, it still needs to make certain efforts in the promotion of service management and reception facilities and the creation of a tourist environment,

prolonging the tourism industry chain and improving the perception and impact range of tourists.

Tourists' perception of emotions on Xi'an is mainly positive. For male tourists and tourists, the historical and cultural infectivity of Xi'an is the same. Tourist's positive perception of tourism, natural environment, special cuisine, convenient transportation and other aspects constitute the main component of the positive perception of Xi'an tourism emotional image. And the negative perception mainly comes from the scenic spot management services and other aspects.

Tourists affirmed Xi'an's overall tourism image. However, there is still much space for improvement, such as the degree of tourist's participation. It is necessary to plan participation in experiential travel events to achieve the upgrade of cultural experience tourism and the transition from traditional tourism to fashion tourism. The design and development of tourism products should have scenic features, improve their competitive advantages, and attract tourists.

REFERENCES

- [1] Huang Chingyuan, Chou China-Jung, Lin Peiching. Involvement theory in constructing bloggers'intention topurchase travel products[J]. *Tourism Management*, 2010,31(4):513-526.
- [2] Gensch.D.H. Image Measurement Segmentation *Journal of Marketing Research*,1978,15:384-394.
- [3] Dann.Ego-Enhancement and Tourism[J].*Annals of tourism research*,1997,17:155-169.
- [4] Bai Kai, Chen Nan, Zhao Anzhou. Imagery cognition and behavioral intention of Chinese tourist destinations for Korean potential tourists[J].*Tourism Science*, 2012, 26(1):82-93. 白凯, 陈楠, 赵安周.韩国潜在游客的中国旅游目的地意象认知与行为意图 [J] .*旅游科学*, 2012,26(1):82-93.
- [5] Zhang Hongmei, Lu Lin, Cai Liping, Huang Zhuowei. Research on the image structure and behavioral intention of tourism destinations—A localization verification study based on potential consumers[J].*Tourism Science*, 2011, 25(1):36-44. 张宏梅, 陆林, 蔡利平, 黄琢玮.旅游目的地形象结构与行为意图研究—基于潜在消费者的本土化验证研究 [J] .*旅游科学*, 2011,25(1):36—44.
- [6] Choi S, et al. Destination image representation on the web: Content analysis of Macau travel related websites[J]. *Tourism Management*, 2007, 28: 118—129.
- [7] Tapachai N, Waryszak R. An examination of the role of beneficial image in tourist destination selection[J]. *Journal of Travel Research*, 2009, 39(1):37—44.
- [8] Soojin Choia, Xinran Y, Lehtoa, Alastair M. Destination image representation on the web: Content analysis of Macau travel related websites[J]. *Tourism Management*, 2007, 28:118—129.
- [9] Gao Yanjing. Research on the image of urban tourism destination based on online travels——A case study of Huanggang city[J]. *Journal of Huanggang Normal University*, 2016,36(5). 高艳静. 基于网络游记分析的城市旅游目的地形象探究-以黄冈市为例[J].*黄冈师范学院学报*,2016, 36 (5) .
- [10] Yang Qiufeng. Research on Chongqing urban tourism image perception based on web text analysis [D]. Chongqing: Chongqing Normal University, 2014. 杨秋凤. 基于网络文本分析的重庆都市旅游形象感知研究[D].重庆: 重庆师范大学, 2014.
- [11] Pi Rui, Zheng Peng. "Network evaluation of Shaolin": A study of Shaolin temple tourism cognition, emotion, and overall image[J]. *Drid land resources and environment*. 2017, 31(4): 201-206 皮瑞, 郑鹏.“网评少林”: 少林寺旅游认知、情感、整体形象研究[J].*干旱区资源与环境*.2017,31 (4) : 201-206

- [12] Wang Chao, Luo Keren. Research on the inclusive development of tourism based on Internet public opinion[J].Economic Geography, 2014, 34(1):161-167 基于网络舆情的旅游包容性发展研究[J].经济地理, 2014, 34(1):161-167