

Abstract

OBJECTIVES: This project is an analysis of air pollution in Nova Scotia, as air pollution is detrimental to health, the environment, and the economy. In this era of green and smart cities initiatives, it is important to have accurate information about air pollution. This project involves acquiring the datasets, cleaning, extracting, transforming, loading, and visualizing the results of the analysis.

METHODS: This project involved obtaining data from an open data portal on the internet, loading the data into our analytical environment, exploring the data using analytical software, cleaning the data, building a data warehouse, determining feature and outcome variables, and visualizing the data. Cloud Dataprep was utilized to perform exploratory analysis and cleaning. Oracle 11g Express Edition was used to build the data warehouse. Tableau was used for visualization. The datasets are air pollution data in Nova Scotia.

RESULTS: After preprocessing in Cloud Dataprep and ETL (Extract Transform Load) in Oracle DB, Tableau was utilized to give insights into regions in Nova Scotia which have the most pollution now and in the past, and gave information on pollution levels in the future.

CONCLUSION: In this era of green and smart cities initiatives, it is important for stakeholders to have access to important air quality indicators, such as air pollution from fine particulate matter, smaller than 2.5 micrometers per cubic metre. As such, stakeholders need information regarding problem pollution areas in Nova Scotia, so that interventions can be initiated to decrease the air pollution in those locales. Also, accurate information is needed to determine the effects that interventions will have on decreasing air pollution. Finally, accurate forecasts are needed to anticipate problem pollution areas, so that stakeholders can address pollution problems before they occur.

Abstract	2
Objectives	4
Problem	4
Business Case	4
Methods	4
Analytic Environment: Software	5
Analytic Environment: Hardware	5
Acquire the Air Pollution Data	5
Motivation:	5
Data Description	6
Process Flow	7
Cleaning	8
Extraction	12
Testing	13
Transformation	14
Load	15
Star Schema	16
Results	16
Visualize the Data	16
Conclusion	28
References	29
Appendix	30
Powerpoint Presentation of Analysis	30
Oracle Database Script	30

Objectives

This project is an analysis of air pollution in Nova Scotia, as air pollution is detrimental to health, the environment, and the economy. In this era of green and smart cities initiatives, it is important to have accurate information about air pollution. This project involves acquiring the datasets, cleaning, extracting, transforming, loading, and visualizing the results of the analysis.

Problem

Air Pollution is problematic in Nova Scotia, as it is detrimental to health (i.e. asthma) (Weerasinghe 2017), detrimental to the environment, and detrimental to the economy of Nova Scotia. As such, it is important that we fully understand the current and future air quality conditions, as many areas are impacted by this variable.

Business Case

There has been a recent push for green and smart cities, focusing on clean industries and technologies. This green initiative is especially important for Nova Scotia, as its economy is based on tourism and its world-renown nature. Federal and Provincial Ministers have been focused on these green initiatives, and want to bring it to Nova Scotia. To carry out these green initiatives, policy makers need:

- Accurate and convenient access to current and future air pollution conditions,
- to highlight pollution problems areas,
- to measure the effects of interventions to reduce pollution, and
- to predict future pollution problems.

This project will allow the Government of Nova Scotia to track pollution (fine particulate matter) in various locations around the province. This project will analyze which regions have the most pollution, and which ones have the least. In addition, the project will determine trends over time, to see if pollution in certain areas are decreasing, increasing, or staying the same.

Methods

This study involved obtaining an air pollution dataset from an open data portal on the internet, loading the data into our analytical environment, cleaning the data, extracting the data, transforming the data, loading the data, and visualizing the data.

The team divided the work into the following tasks:

- Project topic selection (C.C., F.A., N.K.)
- Dataset selection (C.C.)
- Data cleaning (C.C.)
- ETL (F.A.)

- Visualization (N.K.)
- Research, report writing, and editing (C.C., N.K., F.A.)

Analytic Environment: Software

- Oracle Database 11g Express Edition Release 11.2.0.2.0 - 64bit Production
- Oracle SQL Developer
- SQL*Loader
- MS Excel
- Cloud Dataprep
- Tableau
- Draw.io

Analytic Environment: Hardware

Apple MacBook Air Processor: 1.6 GHz Intel Core i5; Number of Processors: 1; Total Number of Cores: 2; L2 Cache (per Core): 256 KB; L3 Cache: 3 MB; Memory: 8 GB 1600 MHz DDR3; Operating System: Apple Mac OS X v10.0

Acer Aspire ES1-512 Processor: 2.16GHz Intel Celeron; Number of Processors: 1; Total Number of Cores: 2; Memory: 4 GB DDR3; Operating System: Microsoft Windows 10 Home

Acquire the Air Pollution Data

The data set was obtained from the Nova Scotia Open Data Portal: <https://data.novascotia.ca>.

To obtain the data, the following procedure was followed:

1. Go to <https://data.novascotia.ca>
2. Click on button 'Data Catalogue'
3. In the search bar, search for 'pollution air particulate'
4. You will see 30 results: sort by 'Most Relevant'
5. You want the first 12 results (ignore the 11th result, which is a lookup table)

This will leave you with 11 datasets for analysis.

Motivation:

We chose these datasets as it contained enough data for us to extract insights into a business problem. When we were searching for datasets to analyze at the start, we noticed that many of the open datasets available had much sparsity or was not populated fully, and also the datasets were small (small number of rows and columns). We ended up extracting the air particulate pollution datasets from the Nova Scotia Open Data Portal, as there were several dataset on air particulate matter from all around the Province. We chose these datasets as it gave us a chance to extract multiple datasets and perform ETL and analytics on them.

Data Description

The 11 csv files have a total of 44 MB and 643,453 rows:

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Kentville_BAM.csv, 498 KB, 8,785 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Halifax_BAM.csv, 4.7 MB, 69,958 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Port Hawkesbury_BAM.csv, 4.1 MB, 55,559 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Sable_Island_BAM.csv, 4.6 MB, 64,496 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Pictou_BAM.csv, 6.8 MB, 104,033 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Sydney_BAM.csv, 3.4 MB, 50,752 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Lake_Major_TEOM.csv, 4 MB, 60,691 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Halifax_TEOM.csv, 790 KB, 12,494 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Aylesford_BAM.csv, 4.7 MB, 68,025 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Lake_Major_BAM.csv, 6.7 MB, 96,433 rows

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__Sydney_TEOM.csv, 3.8 MB, 60,514 rows

The following shows a sample of the data, and description of each column:

<u>Column</u>	<u>Sample Data</u>	<u>Description</u>
---------------	--------------------	--------------------

Date_Time	07/24/1998 03:00:00 PM	date-time stamp
Pollutant	PM2.5	fine particulate matter
Unit	µg/m³	micrograms per cubic metre
Station	Sydney	location of instrument
Instrument	TEOM	instrument type
Average	24	average concentration

Process Flow

The following flowchart maps the process flow in the project:

Cleaning

We chose to perform preprocessing of the data in Cloud Dataprep. We uploaded the 11 csv files that were extracted from the Nova Scotia Open Data Portal. Below are our preprocessing steps:

- Import the Data and Add to Flow. We upload each dataset into Cloud Dataprep:

Import Data and Add to Flow

Upload from your computer

Upload location: gs://dataprep-staging-33734f78-4954-45b1-8394-72d911... Change

NAME	SIZE
Nova_Scotia_Provincial_Ambient_Fine_Particulate_M...	6kB
Nova_Scotia_Provincial_Ambient_Fine_Particulate_M...	4kB
Nova_Scotia_Provincial_Ambient_Fine_Particulate_M...	516B
Nova_Scotia_Provincial_Ambient_Fine_Particulate_M...	8kB

30 New Datasets Clear All

Nova_Scotia_Provincial_Amt ×
Add a Description

Date_Time	Avg Pollutant
01/01/2001 01:00:00 AM	PM2.5
01/01/2001 02:00:00 AM	PM2.5
01/01/2001 03:00:00 AM	PM2.5
01/01/2001 04:00:00 AM	PM2.5
01/01/2001 05:00:00 AM	PM2.5
01/01/2001 06:00:00 AM	PM2.5

Nova_Scotia_Provincial_Amt ×
Add a Description

Date_Time	Avg Pollutant
10/01/1999 12:00:00 AM	PM2.5
11/01/2007 12:00:00 AM	PM2.5
02/01/1998 12:00:00 AM	PM2.5
07/01/1998 12:00:00 AM	PM2.5
02/01/2000 12:00:00 AM	PM2.5
05/01/2007 12:00:00 AM	PM2.5

Import & Add to Flow Cancel

- Add new recipe. Here, we add a recipe to remove rows with null values:

NS_Air_Pollution_Cleaned Add Datasets

Add a description...

Nova_Scotia_Provincial_Amt → Nova_Scotia_Provincial_Amt

Details

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__PM2_5_9.5_Hourly_Data_Halifax_BAM.csv

Add new Recipe

Data Preview

Date_Time	Avg Pollutant	Unit
01/01/2006 01:00:00 AM	PM2.5	µg/m³
01/01/2006 02:00:00 AM	PM2.5	µg/m³
01/01/2006 03:00:00 AM	PM2.5	µg/m³

- Edit new recipe. Here, we edit a recipe to remove rows with null values:

NS_Air_Pollution_Cleaned Add Datasets

Add a description...

Nova_Scotia_Provincial_Amt → Nova_Scotia_Provincial_Amt

Details

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter__PM2_5_34.5_Hourly_Data_Halifax_BAM

Edit Recipe Add new Recipe

Recipe Data

Steps Preview

- View columns:

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter_PM2 – 34.5_Hourly_Data_Halifax_BAM ~

NS_Air_Pollution_Cleaned • Full Data

Grid Columns Find column

Date_Time	Pollutant	Unit	Station	Instrument	Average
Jan 2006 - Dec 2016	1 Category	1 Category	1 Category	1 Category	444 Categories
06/28/2006 04:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	15
06/28/2006 05:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	16
06/28/2006 06:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	12
06/28/2006 07:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	15
06/28/2006 08:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	14
06/28/2006 09:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	14
06/28/2006 10:00:00 PM	PM2.5	µg/m³	Halifax	BAM1020	12

- Delete rows with missing values:

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter_PM2 – 34.5_Hourly_Data_Halifax_BAM ~

NS_Air_Pollution_Cleaned • Full Data

Grid Columns Find column Filters Suggestions

Preview

Pollutant	Unit	Station	Instrument	Average
1 Category	1 Category	1 Category	1 Category	444 Categories
PM2.5	µg/m³	Halifax	BAM1020	15
PM2.5	µg/m³	Halifax	BAM1020	14
PM2.5	µg/m³	Halifax	BAM1020	12
PM2.5	µg/m³	Halifax	BAM1020	7
PM2.5	µg/m³	Halifax	BAM1020	16
PM2.5	µg/m³	Halifax	BAM1020	8

Suggestions

Delete rows with missing values in Average Edit Add

Keep rows with missing values in Average

Create a new column

- Rows with missing values removed:

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter_PM2 – 34.5_Hourly_Data_Halifax_BAM ~

NS_Air_Pollution_Cleaned • Full Data

Grid Columns Find column Filters New Step Recipe

1 Delete rows where ISMISSING([Average])

Pollutant	Unit	Station	Instrument	Average
1 Category	1 Category	1 Category	1 Category	444 Categories
AM PM2.5	µg/m³	Halifax	BAM1020	3
AM PM2.5	µg/m³	Halifax	BAM1020	10
PM PM2.5	µg/m³	Halifax	BAM1020	8
PM PM2.5	µg/m³	Halifax	BAM1020	22
PM PM2.5	µg/m³	Halifax	BAM1020	12
PM PM2.5	µg/m³	Halifax	BAM1020	8

- Set up the data to be extracted to a csv file:

- Download csv file to localhost:

- Further preprocessing of dataset- remove rows with 'InVld':

ABC	Pollutant	Unit	Station	Instrument	Average
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	AM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld
-	PM	PM2 .5	Kentville	BAM1020	InVld

- Further preprocessing of dataset- remove rows with 'NoData':

- Further preprocessing of dataset- remove rows with '<Samp':

Nova_Scotia_Provincial_Ambient_Fine_Particulate_Matter_PM2 - 35.5_Hourly_Data_Kentville_BAM ~

NS_Air_Pollution_Cleaned • Full Data

[Run Job](#) [CC](#) [Help](#)

Grid							Find column	Filters	Suggestions
Preview		Pollutant	Unit	Station	Instrument	Average			
	ABC	ABC	ABC	ABC	ABC	ABC			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	4			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	5			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	4			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	4			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	3			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	<Samp			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	<Samp			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	6.9			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	4			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	3			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	4.1			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	7.9			
-	PM	PM2.5	µg/m³	Kentville	BAM1020	4.8			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	0			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	5			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	5.9			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	4			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	3			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	2			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	3.1			
-	AM	PM2.5	µg/m³	Kentville	BAM1020	4.9			

Extraction

After the data are preprocessed in Cloud Dataprep, the data is exported as 11 cleaned csv files. Utilizing localhost Oracle Database 11g Express Edition, these 11 csv files are then extracted to staging tables via Excel Macro using SQL*Loader. Before the data is extracted, the upload table is created (please see the Appendix for the create upload table script):

DWUSER.UPLOAD_TABLE	
DATE_TIME	VARCHAR2 (250 BYTE)
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

Next, an Excel Macro is utilized to load the csv files via SQL Loader:

The screenshot shows an Excel spreadsheet with the following data:

	A	B	C	D
1	HLFX_BAM_MONTHLY_AVG			
2	DATE_TIME	POLLUTANT	STATION	AVERAGE
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14	--END--	--END--	--END--	--END--
15				
16				
17				

Below the table, there is a macro-generated control file for SQL*Loader:

```
-- Run SQL*Loader via control files, in conjunction with Excel Macros:  
LOAD DATA  
INFILE *
```

APPEND

```
INTO TABLE HLFX_BAM_MONTHLY_AVG  
Fields terminated by '~'  
Trailing Nullcols  
(DATE_TIME,POLLUTANT,STATION,AVERAGE)
```

BEGINDATA

```
9-Jan-2008~PM2.5~Halifax~4.814259
```

All 11 csv files can be extracted via this method, utilizing the Excel Macro via SQL*Loader. The biggest advantage of using the Macro is that the extraction process is automated, rather than manually having to extract each csv, each with its own control file for SQL*Loader.

Testing

Before proceeding with the rest of the workflow, testing was performed to ensure the csv files were extracted properly. Here are the contents of the log file of the initial extraction of csv files into the Oracle DB table:

```
SQL*Loader: Release 11.2.0.2.0 - Production on Fri Mar 9 14:05:54 2018  
Copyright (c) 1982, 2009, Oracle and/or its affiliates. All rights reserved.  
Control File: C:\JUNK\INTREVERSE.CTL  
Data File: C:\JUNK\INTREVERSE.CTL  
Bad File: C:\JUNK\INTREVERSE.bad  
Discard File: none specified  
(Allow all discards)  
Number to load: ALL  
Number to skip: 0  
Errors allowed: 50
```

Bind array: 64 rows, maximum of 256000 bytes
Continuation: none specified
Path used: Conventional

Table HLFX_BAM_MONTHLY_AVG, loaded from every logical record.
Insert option in effect for this table: APPEND
TRAILING NULLCOLS option in effect

Column Name	Position	Len	Term	Encl	Datatype
DATE_TIME	FIRST	*	~		CHARACTER
POLLUTANT	NEXT	*	~		CHARACTER
STATION	NEXT	*	~		CHARACTER
AVERAGE	NEXT	*	~		CHARACTER

Table HLFX_BAM_MONTHLY_AVG:
132 Rows successfully loaded.
0 Rows not loaded due to data errors.
0 Rows not loaded because all WHEN clauses were failed.
0 Rows not loaded because all fields were null.

As the testing revealed no errors with the initial extraction, the workflow commenced.

Transformation

After extraction of the data into the one upload table, transformation commenced with the partitioning of the upload table into tables partitioned by STATION (location). Below are the created upload tables partitioned by STATION:

DWUSER.EVTB_AYLESFORD_UPLOAD		DWUSER.EVTB_HALIFAX_UPLOAD		DWUSER.EVTB_KENTVILLE_UPLOAD	
DATE_TIME	TIMESTAMP	DATE_TIME	TIMESTAMP	DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)	POLLUTANT	VARCHAR2 (250 BYTE)	POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)	UNIT	VARCHAR2 (250 BYTE)	UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)	STATION	VARCHAR2 (250 BYTE)	STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)	INSTRUMENT	VARCHAR2 (250 BYTE)	INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)	AVERAGE	FLOAT (126)	AVERAGE	FLOAT (126)

DWUSER.EVTB_LAKE_MAJOR_UPLOAD	
DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

DWUSER.EVTB_PICTOU_UPLOAD	
DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

DWUSER.EVTB_PORT_HAWK_UPLOAD	
DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

DWUSER.EVTB_SABLE_ISLAND_UPLOAD	
DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

DWUSER.EVTB_SYDNEY_UPLOAD	
DATE_TIME	TIMESTAMP
POLLUTANT	VARCHAR2 (250 BYTE)
UNIT	VARCHAR2 (250 BYTE)
STATION	VARCHAR2 (250 BYTE)
INSTRUMENT	VARCHAR2 (250 BYTE)
AVERAGE	FLOAT (126)

Please see the Appendix for the create table scripts for all the upload tables partitioned by STATION.

Load

After the data are uploaded into the partitioned STATION upload tables, the next step is to load the DIM (dimension) tables, which will feed the FACT table. The DIM tables are comprised of TIME, INSTRUMENT, STATION, and DATE. The FACT table has all of the inputs from the DIM tables, each contributing to the FACT table measurement AVERAGE (pollution average measurement), and the child FACT table containing all the FK (foreign keys) referencing back to the parent DIM tables (see Star Schema below):

Star Schema

Please see the appendix for the complete create table scripts for FACT and DIM tables.

Results

The FACT table and Dim tables from the Oracle database are subsequently connected directly to Tableau for visualization.

Visualize the Data

The following graphs are obtained from Tableau, where the FACT table and DIM tables are directly loaded from the Oracle DB into Tableau. When the FACT table and DIM tables are loaded into Tableau, the DIM tables are joined to the FACT tables, according to their Primary Key / Foreign Key relationships.

Environmental Pollution

Sable Island has the highest pollution total	Yearly pollution trend. It was maximum in 1999	Average pollution by station and month. Highest average of po...	Sable Island has the highest average pollution	Diurnal Variation of pollution by Station	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instru..
--	--	--	--	---	-------------------------------	-----------------------------------	-------------------------------

In this location graph, Sable Island has the highest cumulative pollution total.

Environmental Pollution

In this yearly pollution trend graph, it was maximum in 1999, then dropped drastically between 2000 and 2002.

Environmental Pollution

Sable Island has the highest pollution total	Yearly pollution trend. It was maximum in 1999	Average pollution by station and month. Highest average of po..	Sable Island has the highest average pollution	Diurnal Variation of pollution by Station	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instru..						
Station Id	1	2	3	4	5	6	7	8	9	10	11	12	Avg. Average
AYLESFORD	4.380	4.893	4.244	4.278	4.246	5.227	7.809	6.564	4.856	3.962	4.253	3.445	3.445
HALIFAX	5.409	5.634	5.536	5.016	5.366	6.062	7.955	6.392	5.925	5.360	5.565	5.036	10.723
KENTVILLE	4.999	6.259	4.510	4.762	4.811	4.228	6.581	5.594	4.107	3.883	5.274	5.455	
LAKE MAJOR	4.133	4.447	4.415	4.518	4.254	5.160	7.236	6.006	4.302	4.121	4.051	3.848	
PICTOU	6.536	7.133	7.133	7.518	6.714	6.663	10.311	8.180	6.569	5.189	6.135	5.597	
PORT HAWKESBURY	6.368	6.627	6.551	6.473	5.678	6.154	8.619	6.455	5.556	5.124	5.481	5.557	
SABLE ISLAND	8.350	9.045	9.479	9.007	7.938	8.769	10.723	9.086	8.041	8.783	8.451	8.667	
SYDNEY	7.529	7.330	6.087	5.480	5.909	5.028	7.390	5.805	5.023	6.133	7.221	6.893	

This graph shows average pollution by station and month. The highest average is in Sable Island for the month of July.

Environmental Pollution

Sable Island has the highest pollution total	Yearly pollution trend. It was maximum in 1999	Average pollution by station and month. Highest average of po...	Sable Island has the highest average pollution	Diurnal Variation of pollution by Station	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instru..
--	--	--	---	---	-------------------------------	-----------------------------------	-------------------------------

This graph shows Sable Island has the highest average pollution.

Environmental Pollution

This graph shows the diurnal variation of pollution by station.

Environmental Pollution

This graph shows the average pollution grouped by instrument and month. July is the month with the highest average.

Environmental Pollution

Av era g..	Sable Island has the highest average pollution	Diurnal Variation of pollution by Station	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instrument and station	Time Series Analysis	Time Series Forecast	Business Q uesti..
------------	--	---	-------------------------------	-----------------------------------	---	----------------------	----------------------	--------------------

Here is the yearly pollution trend by station.

Environmental Pollution

Sa ble Is..	Diurnal Variation of pollution by Station	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instrument and station	Time Series Analysis	Time Series Forecast	Business Questions Dashboard 1	Suppo rting Dash..
-------------------	---	-------------------------------	-----------------------------------	---	----------------------	----------------------	--------------------------------	-----------------------

This graph on average pollution grouped by station and instrument shows Sable Island to have the highest average pollution.

Environmental Pollution

Environmental Pollution

This time series forecast shows that there is a trend for lower pollution in the next couple of years.

Environmental Pollution

Diurnal Variation of pollution...	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instrument and station	Time Series Analysis	Time Series Forecast	Business Questions Dashboard 1	Supporting Dashboard
-----------------------------------	-------------------------------	-----------------------------------	---	----------------------	----------------------	--------------------------------	----------------------

Pollution Total by Station

Average Pollution by Station & Month

Station Id	Month			
	1	2	3	4
AYLESFORD	4.380	4.893	4.244	4.278
HALIFAX	5.409	5.634	5.536	5.016
KENTVILLE	4.999	6.259	4.510	4.762
LAKE MAJOR	4.133	4.447	4.415	4.518
PICTOU	6.536	7.133	7.133	7.518
PORT HAW..	6.368	6.627	6.551	6.473
SABLE ISLA..	8.350	9.045	9.479	9.007
SYDNEY	7.529	7.330	6.087	5.480

Avg. Average
3.445

Station
■ Aylesford
■ Halifax
■ Kentville

Average Pollution by Station

Yearly Pollution Trend

Here is a dashboard of the visualizations.

Environmental Pollution

Diurnal Variation of pollution...	Monthly Average by Instrument	Yearly Pollution trend by Station	Average Pollution by Instrument and station	Time Series Analysis	Time Series Forecast	Business Questions Dashboard 1	Supporting Dashboard
-----------------------------------	-------------------------------	-----------------------------------	---	----------------------	----------------------	--------------------------------	----------------------

Conclusion

In this era of green and smart cities initiatives, it is important for stakeholders to have access to important air quality indicators, such as air pollution from fine particulate matter, smaller than 2.5 micrometers per cubic metre. As such, stakeholders need information regarding problem pollution areas in Nova Scotia, so that interventions can be initiated to decrease the air pollution in that locale. Also, accurate information is needed to determine the effects that interventions will have on decreasing air pollution. Finally, accurate forecasts are needed to anticipate problem pollution areas, so that stakeholders can address pollution problems before they occur.

This project is the proof of concept that the Nova Scotia government should look into developing further, given its importance to health, the environment, and the economy.

References

Nova Scotia Open Data Portal: <https://data.novascotia.ca>, accessed March 25, 2018.

Weerasinghe S (2017). Statistical modeling of complex health outcomes and air pollution data: Application of air quality health indexing for asthma risk assessment. *Epidemiology Biostatistics and Public Health*, Volume 14, Number 1.

Appendix

Powerpoint Presentation of Analysis

<https://www.slideshare.net/carlocarandang/analysis-of-air-pollution-in-nova-scotia-presentation>

Oracle Database Script

```
-- Create DIM Tables
CREATE TABLE "DWUSER"."EVTB_DIM_DATE"
( "DATE_ID" VARCHAR2(250 BYTE),
  "YEAR" VARCHAR2(250 BYTE),
  "MONTH" VARCHAR2(250 BYTE),
  "DAY" VARCHAR2(250 BYTE),
  CONSTRAINT "PK_DATE" PRIMARY KEY ("DATE_ID")
  USING INDEX PCTFREE 10 INITTRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
  DEFAULT CELL_FLASH_CACHE DEFAULT)
  TABLESPACE "SYSTEM" ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ;

CREATE TABLE "DWUSER"."EVTB_DIM_INSTRUMENT"
( "INSTRUMENT_ID" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "DESCRIPTION" VARCHAR2(250 BYTE),
  CONSTRAINT "PK_INSTRUMENT" PRIMARY KEY ("INSTRUMENT_ID")
  USING INDEX PCTFREE 10 INITTRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
  DEFAULT CELL_FLASH_CACHE DEFAULT)
  TABLESPACE "SYSTEM" ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
```

```

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ;

CREATE TABLE "DWUSER"."EVTB_DIM_STATION"
( "STATION_ID" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "DESCRIPTION" VARCHAR2(250 BYTE),
  CONSTRAINT "PK_STATION" PRIMARY KEY ("STATION_ID")
  USING INDEX PCTFREE 10 INITTRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
  DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ;

CREATE TABLE "DWUSER"."EVTB_DIM_TIME"
( "TIME_ID" VARCHAR2(250 BYTE),
  "TIME_VAR" VARCHAR2(250 BYTE),
  CONSTRAINT "PK_TIME" PRIMARY KEY ("TIME_ID")
  USING INDEX PCTFREE 10 INITTRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
  DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ;

-- Create FACT Table
CREATE TABLE "DWUSER"."EVTB_FACT"
( "TIME_ID" VARCHAR2(250 BYTE),
  "DATE_ID" VARCHAR2(250 BYTE),
  "STATION_ID" VARCHAR2(250 BYTE),
  "INSTRUMENT_ID" VARCHAR2(250 BYTE),

```

```

 "AVERAGE" FLOAT(126),
 "ID" VARCHAR2(250 BYTE),
 CONSTRAINT "PK_FACT" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITTRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ENABLE,
CONSTRAINT "FK_DATE" FOREIGN KEY ("DATE_ID")
REFERENCES "DWUSER"."EVTB_DIM_DATE" ("DATE_ID") ENABLE,
CONSTRAINT "FK_INSTRUEMT" FOREIGN KEY ("INSTRUMENT_ID")
REFERENCES "DWUSER"."EVTB_DIM_INSTRUMENT" ("INSTRUMENT_ID") ENABLE,
CONSTRAINT "FK_STATION" FOREIGN KEY ("STATION_ID")
REFERENCES "DWUSER"."EVTB_DIM_STATION" ("STATION_ID") ENABLE,
CONSTRAINT "FK_TIME" FOREIGN KEY ("TIME_ID")
REFERENCES "DWUSER"."EVTB_DIM_TIME" ("TIME_ID") ENABLE
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "SYSTEM" ;

-- Create upload tables partitioned by STATION
CREATE TABLE "DWUSER"."EVTB_HALIFAX_UPLOAD"
( "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),
  "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 5242880 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

CREATE TABLE "DWUSER"."EVTB_KENTVILLE_UPLOAD"
( "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),

```

```

"INSTRUMENT" VARCHAR2(250 BYTE),
"AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 524288 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

CREATE TABLE "DWUSER"."EVTB_LAKE_MAJOR_UPLOAD"
(
  "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),
  "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 8388608 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

CREATE TABLE "DWUSER"."EVTB_PICTOU_UPLOAD"
(
  "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),
  "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 6291456 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

CREATE TABLE "DWUSER"."EVTB_PORT_HAWK_UPLOAD"
(
  "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),

```

```

 "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 4194304 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

```

```

CREATE TABLE "DWUSER"."EVTB_SABLE_ISLAND_UPLOAD"
( "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),
  "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 4194304 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

```

```

CREATE TABLE "DWUSER"."EVTB_SYDNEY_UPLOAD"
( "DATE_TIME" TIMESTAMP (6),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),
  "INSTRUMENT" VARCHAR2(250 BYTE),
  "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITTRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 6291456 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

```

```

-- Create upload table
CREATE TABLE "DWUSER"."UPLOAD_TABLE"
( "DATE_TIME" VARCHAR2(250 BYTE),
  "POLLUTANT" VARCHAR2(250 BYTE),
  "UNIT" VARCHAR2(250 BYTE),
  "STATION" VARCHAR2(250 BYTE),

```

```
"INSTRUMENT" VARCHAR2(250 BYTE),
 "AVERAGE" FLOAT(126)
) SEGMENT CREATION IMMEDIATE
PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 46137344 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT FLASH_CACHE
DEFAULT CELL_FLASH_CACHE DEFAULT)
TABLESPACE "FITWORLDGYM_STG" ;

CREATE OR REPLACE FORCE VIEW "DWUSER"."EVW_ALL" ("DATE_TIME",
"POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE") AS
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_AYLESFORD_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_HALIFAX_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_LAKE_MAJOR_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_PICTOU_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_PORT_HAWK_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_SABLE_ISLAND_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_SYDNEY_UPLOAD
UNION ALL
SELECT "DATE_TIME", "POLLUTANT", "UNIT", "STATION", "INSTRUMENT", "AVERAGE" FROM
EVTB_KENTVILLE_UPLOAD;
```