TERM PROJECT COURSE: DSCS6020 SPRING SEMESTER 2016

SUBMITTED BY SUPAN KAUR

CONTENTS

- 1. BACKGROUND
- 2. METHODS
- 3. CONCLUSION
- 4. REFERENCES

BACKGROUND

When going out to eat, sometimes a little extra information can keep you healthy. According to the Center of Disease Control, roughly 1 in 6 Americans(or 48 million people) get sick from foodborne diseases each year. Of those greater than 40% of the foodborne diseases are attributed to commercial food establishments.

Food premises are inspected on a regular basis to ensure compliance with the Food and Food Handling Establishment under the Public Health Act. Inspections determine if minimum standards and practices are being followed with respect to general food handling, storage temperature, sanitations, employee hygiene and equipment or food contact surface disinfection procedures for the specific type of processes and foods involved. The food inspection datasets are available on the web portals of almost every city for public access. As transperancy is good for public health outcomes, the datasets available to public, let them better use inspection results to inform where they will eat next.

For this project, I worked on the data of Food Inspection results for city of Chicago available at the website, www.cityofchicago.org at data portal. The food inspections in Chicago are handled by Food Protection Division of the Chicago Department of Public Health(CDPH). It's a big dataset covering inspections from year 2010 till April, 2016. I downloaded the data followed by storing in SQL database and finally retrieving it by using SQL queries. These inspections covered almost every Food Establishments in the city such as restaurants, grocery stores, bakeries, convenience stores, hospitals, nursing homes, day care facilities, shelters, schools, and temporary food service events. It lists the results of inspections as well as text of violations. Inspections focus on food handling practices, product temperatures, personal hygiene, facility maintenance, and pest control. The main purpose of these inspections are to promote public health in areas of food safety and sanitation and prevent the occurrence of food-borne illness. Although there are infinite ways to query the database, depending on what information one is interested in, I would like to reveal answers about these questions. Does the total number of failed inspections decreases each year? Which type of food establishment (restaurant, schools or day care) have the highest "failed inspections"? And the last but not the least which areas(zip) of Chicago City are the hot spots with the highest number of failed inspections? Let's begin...

METHODS

1.DATA COLLECTION: The data set for Food Inspections for the city of Chicago is available to public access at www.cityofchicago.org at data portal in various formats like csv, Excel, JSON, XLS, XLSX, XML for download. I chose the csv format of dataset for this project. Some of the manipulations that I made after uploading it in RStudio were removal of periods "." from column names, special characters from all rows, repeated entries as facility types, merging the columns city, state and zip to Address leaving zip column intact, for zip related querries and searches. Moreover I extract only years from InspectionDate column to compare total number of failed inspections from 2010 till 2015.


Fig1. The webpage of www.cityofchicago.org


Fig2. Data being cleaned and maipulated in RStudio


Fig3. The final dataframe ready for storage in SQL database

2. DATA STORAGE:

Below is the schema and model for housing the data. I preffered traditional SQL database for this project due to it's flexibility and reliability. The schema consists of two tables one is FoodEstablishment where License is the primary key and InspectionID serve as foreign key. The second table is named Inspection, and InspectionID as it's primary key. These tables have one to many relationships.


Fig3. SQL visual data model and schema where two tables have one to many relationship


Fig4. Creating tables in RStudio using SQLite package

3. DATA RETRIEVAL: By utilising the powerful and flexible data retrieval mechanism of SQL using "SELECT" statements, here are some of the interesting results pertaining to the project. The three scenarios that I chose to retrieve the information about are 1) comparing the total number of failed inspections from 2010 till 2015 2) the top ten facility types who failed the inspections in 2015 3) top ten areas(zip) having the highest number of failed inspections.


Fig5. Running the queries in RStudio

6 60657

7 60611

8 60622

9 60632

10 60640

125

124

117

107

107

2015

2015

2015

2015

2015

Table 1				Table 2		
COUNT(Results) InspectionDate			spectionDate	FacilityType 1 Restaurant	COUNT(Results) 2478	InspectionDate 2015
1	4504	2010		2 Grocery Store	478	2015
2 3	4357 3642	2011 2012		3 School	231	2015
4	3349	2012		4 Children's Services Facility	60	2015
5	3719	2013		5 Bakery	56	2015
6	3606	2015		6 Daycare (2 - 6 Years)	40	2015
				7 Daycare Above and Under 2 Yea	rs 31	2015
Table 3				8 Long Term Care	30	2015
7' COINT(D 1/) I (' D /			I (D)	9 Catering	23	2015
Zip COUNT(Results) InspectionDate			-	10 Liquor	23	2015
1 (60618	165	2015			
2 (60608	145	2015			
3 (60607	144	2015			
4	60619	142	2015			
5 (60614	125	2015			

Table 1, 2 and 3 are the results pertaining to the three scenarios respectively.

CONCLUSION

The data demonstrate that the number of failed inspections from 2010 to 2015 of food establishments varied substantially over time. It's no surprise to see the restaurants at the top of the list of facility type with the highest number of failed inspections. Though this information empowers people to make more informed decisions as consumers giving them more freedom to base their decisions where to dine ,on not only the quality of the service but also on the establishments adherence to food safety practices. There is an another aspect, may be it can change the way local restaurant industry operates, since increased availability of this information can derive them to improve their food safety practices to attract customers. The specific areas of Chicago with the most failed inspections and violations is a good indication to access the involvement of environmental factors, sanitation of neighborhood etc that might be the culprits of failed inspections.

Although the dataset is easily available and convenient to download and upload in RStudio but the quality of data is little bit compromised due to missing values, repeated values, special characters etc. To begin with, I first checked all the variables and categories to examine how much messy it was and then clean up accordingly. Specifically the Food Establishment field includes mixed values like Restaurant, RESTAURANT, RESTAURANT/BAR. Restaurant/BAR, SCHOOL, School etc. That column needed lot of cleaning otherwise that would had altered the number(Counts) related to specific Facility type and other queries. Developing the schema and model for database was pretty simple and my choice of using SQL database was based on the reliability and consistency of database. Moreover the dataset in itself has InspectionID representing each unique rows, and used as primary key for one table and foreign key for another one.

I am sure there are more efficient ways to query database to get the required information which can be use to make more productive public health models and policies or increase the efficiency of food inspections protocol. Like the data can be used to predict which food establishments were most likely to be in violation of health codes, based on characteristics of previously recorded violations. It can be used to prioritize the food establishments for inspection to prevent consumers from gut bombing sickness. It would be more interesting to see the future implications of this data for public health protocol and general public access.

REFERENCES

www.cityofchicago.org

www.ncbi.nlm.nih.gov

www.washingtonpost.com

www.chicagotribune.com