assignment 2 STUDENT

November 5, 2023

1 Assignment 2 (90 marks)

1.1 The adverse health effects of air pollution - are we making any progress?

Credit: Flickr/E4C

```
[38]: # Load relevant packages
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
import statsmodels.formula.api as sm
import warnings
warnings.filterwarnings("ignore") # Suppress all warnings
```

Introduction

Business Context. Air pollution is a very serious issue that the global population is currently dealing with. The abundance of air pollutants is not only contributing to global warming, but it is also causing problematic health issues to the population. There have been numerous efforts to protect and improve air quality across most nations. However, it seems that we are making very little progress. One of the main causes of this is the fact that the majority of air pollutants are derived from the burning of fossil fuels such as coal. Big industries and several other economical and political factors have slowed the progress towards the use of renewable energy by promoting the use of fossil fuels. Nevertheless, if we educate the general population and create awareness of this issue, we will be able to overcome this problem in the future.

For this case, you have been hired as a data science consultant for an important environmental organization. In order to promote awareness of environmental and greenhouse gas issues, your client is interested in a study of plausible impacts of air contamination on the health of the global population. They have gathered some raw data provided by the World Health Organization, The Institute for Health Metrics and Evaluation and the World Bank Group. Your task is to conduct data analysis, search for potential information, and create visualizations that the client can use for their campaigns and grant applications.

Analytical Context. You are given a folder, named files with raw data. This data contains quite a large number of variables and it is in a fairly disorganized state. In addition, one of the datasets contains very poor documentation, segmented into several datasets. Your objective will be to:

Extract and clean the relevant data. You will have to manipulate several datasets to obtain useful information for the case.

Conduct Exploratory Data Analysis. You will have to create meaningful plots, formulate meaningful hypotheses and study the relationship between various indicators related to air pollution.

Additionally, the client has some broad questions they would like to answer: 1. Are we making any progress in reducing the amount of emitted pollutants across the globe? 2. Which are the critical regions where we should start environmental campaigns? 3. Are we making any progress in the prevention of deaths related to air pollution? 4. Which demographic characteristics seem to correlate with the number of health-related issues derived from air pollution?

Extracting and cleaning relevant data

Let's take a look at the data provided by the client in the files folder. There, we see another folder named WDI_csv with several CSV files corresponding to the World Bank's primary World Development Indicators. The client stated that this data may contain some useful information relevant to our study, but they have not told us anything aside from that. Thus, we are on our own in finding and extracting the relevant data for our study. This we will do next.

Let's take a peek at the file WDIData.csv:

```
[39]: WDI_data = pd.read_csv("./files/WDI_csv/WDIData.csv")
print(WDI_data.columns)
print(WDI_data.info())
WDI_data.head()
```

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 377256 entries, 0 to 377255

Data columns (total 65 columns):

Dava	COTAMIN (COCAT	oo oolumno,.	
#	Column	Non-Null Count	Dtype
0	Country Name	377256 non-null	object
1	Country Code	377256 non-null	object
2	Indicator Name	377256 non-null	object
3	Indicator Code	377256 non-null	object
4	1960	37395 non-null	float64
5	1961	41211 non-null	float64
6	1962	43413 non-null	float64
7	1963	43324 non-null	float64
8	1964	43861 non-null	float64

0	1065	16206 man mull	floo+6/
9 10	1965 1966	46306 non-null 46087 non-null	float64 float64
11		47840 non-null	
12		47422 non-null	
13		49112 non-null	
13 14		69736 non-null	float64
	1970		
15 16		76073 non-null	
16 17		78854 non-null	
		78402 non-null	
18		79804 non-null	
19		83728 non-null	
20		85833 non-null	
21		89303 non-null	
22		88911 non-null	float64
23		89707 non-null	
24		94479 non-null	
25		96363 non-null	
26		97575 non-null	
27		97385 non-null	
28		98228 non-null	
29	1985	99450 non-null	float64
30	1986	100294 non-null	float64
31		101654 non-null	
32		101307 non-null	
33	1989	103060 non-null	float64
34	1990	126117 non-null	float64
35	1991	131212 non-null	float64
36	1992	135229 non-null	float64
37	1993	136645 non-null	float64
38	1994	138646 non-null	float64
39	1995	146560 non-null	float64
40	1996	146450 non-null	float64
41	1997	147530 non-null	float64
42	1998	149527 non-null	float64
43	1999	154659 non-null	float64
44	2000	179600 non-null	float64
45	2001	169874 non-null	float64
46	2002	174693 non-null	float64
47	2003	175686 non-null	float64
48	2004	180936 non-null	float64
49	2005	194452 non-null	float64
50	2006	192699 non-null	float64
51	2007	196798 non-null	
52	2008	195843 non-null	
53	2009	196888 non-null	
54	2010	211863 non-null	
55	2011	203080 non-null	
56	2012	204810 non-null	float64
	, 	,	

```
58
 2014
 206201 non-null
 float64
 59
 2015
 201043 non-null
 float64
 197174 non-null
 60
 2016
 float64
 61
 2017
 176112 non-null
 float64
 2018
 126115 non-null
 62
 float64
 63
 2019
 21481 non-null
 float64
 64 Unnamed: 64
 0 non-null
 float64
 dtypes: float64(61), object(4)
 memory usage: 187.1+ MB
 None
 Country Name Country Code
[39]:
 0
 Arab World
 ARB
 1
 Arab World
 ARB
 2
 Arab World
 ARB
 3
 Arab World
 ARB
 Arab World
 4
 ARB
 Indicator Name
 Indicator Code
 1960
 2005 PPP conversion factor, GDP (LCU per inter...
 0
 PA.NUS.PPP.05
 NaN
 2005 PPP conversion factor, private consumptio...
 PA.NUS.PRVT.PP.05
 1
 NaN
 Access to clean fuels and technologies for coo...
 2
 EG.CFT.ACCS.ZS
 NaN
 3
 Access to electricity (% of population)
 EG.ELC.ACCS.ZS
 {\tt NaN}
 Access to electricity, rural (% of rural popul...
 EG.ELC.ACCS.RU.ZS
 NaN
 1961
 1962
 1963
 1964
 1965
 2011
 2012
 2013
 0
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 1
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 2
 NaN
 NaN
 NaN
 {\tt NaN}
 NaN
 82.783289
 83.120303
 83.533457
 88.176836
 3
 NaN
 86.428272
 87.070576
 NaN
 NaN
 NaN
 \tt NaN
 4
 73.942103
 NaN
 NaN
 NaN
 NaN
 NaN
 75.244104
 77.162305
 2014
 2015
 2016
 2017
 2018
 2019
 Unnamed: 64
 0
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 1
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 2
 83.897596
 84.171599
 84.510171
 NaN
 NaN
 NaN
 NaN
 3
 87.342739
 89.130121
 89.678685
 90.273687
 NaN
 NaN
 NaN
 75.538976
 78.741152
 79.665635
 80.749293
 NaN
 NaN
 NaN
```

200522 non-null

float64

57

2013

[5 rows x 65 columns]

The data seems to have a large number of indicators dating from 1960. There are also columns containing country names and codes. Notice that the first couple of rows say Arab World, which may indicate that the data contains broad regional data as well. We notice also that there are at least 100,000 entries with NaN values for each year column.

Since we are interested in environmental indicators, we must get rid of any rows not relevant to our

study. However, the number of indicators seems to be quite large and a manual inspection seems impossible. Let's load the file WDISeries.csv which seems to contain more information about the indicators:

```
[40]: | WDI_ids = pd.read_csv("./files/WDI_csv/WDISeries.csv")
 print(WDI_ids.columns)
 WDI_ids.head()
 Index(['Series Code', 'Topic', 'Indicator Name', 'Short definition',
 'Long definition', 'Unit of measure', 'Periodicity', 'Base Period',
 'Other notes', 'Aggregation method', 'Limitations and exceptions',
 'Notes from original source', 'General comments', 'Source',
 'Statistical concept and methodology', 'Development relevance',
 'Related source links', 'Other web links', 'Related indicators',
 'License Type', 'Unnamed: 20'],
 dtype='object')
[40]:
 Series Code
 Topic \
 AG.AGR.TRAC.NO Environment: Agricultural production
 0
 AG.CON.FERT.PT.ZS Environment: Agricultural production
 1
 2
 Environment: Agricultural production
 AG.CON.FERT.ZS
 Environment: Land use
 3
 AG.LND.AGRI.K2
 4
 AG.LND.AGRI.ZS
 Environment: Land use
 Indicator Name Short definition \
 0
 Agricultural machinery, tractors
 NaN
 Fertilizer consumption (% of fertilizer produc...
 NaN
 1
 Fertilizer consumption (kilograms per hectare ...
 NaN
 Agricultural land (sq. km)
 3
 NaN
 4
 Agricultural land (% of land area)
 NaN
 Long definition Unit of measure \
 O Agricultural machinery refers to the number of...
 NaN
 1 Fertilizer consumption measures the quantity o...
 NaN
 2 Fertilizer consumption measures the quantity o...
 NaN
 3 Agricultural land refers to the share of land ...
 NaN
 4 Agricultural land refers to the share of land ...
 NaN
 Periodicity Base Period Other notes Aggregation method ... \
 Annual
 0
 NaN
 NaN
 Sum
 1
 Annual
 NaN
 NaN
 Weighted average
 2
 Annual
 Weighted average
 NaN
 NaN
 3
 Annual
 NaN
 NaN
 Sum
 4
 Annual
 NaN
 NaN
 Weighted average
 Notes from original source General comments
 0
 NaN
 NaN
 1
 NaN
 NaN
```

```
2
 NaN
 NaN
3
 NaN
 NaN
4
 NaN
 NaN
 Source \
  Food and Agriculture Organization, electronic ...
1 Food and Agriculture Organization, electronic ...
2 Food and Agriculture Organization, electronic ...
3 Food and Agriculture Organization, electronic ...
4 Food and Agriculture Organization, electronic ...
 Statistical concept and methodology
 A tractor provides the power and traction to m...
1 Fertilizer consumption measures the quantity o...
2 Fertilizer consumption measures the quantity o...
3 Agricultural land constitutes only a part of a...
4 Agriculture is still a major sector in many ec...
 Development relevance Related source links
O Agricultural land covers more than one-third o...
 NaN
 NaN
1 Factors such as the green revolution, has led ...
2 Factors such as the green revolution, has led ...
 NaN
3 Agricultural land covers more than one-third o...
 NaN
4 Agricultural land covers more than one-third o...
 NaN
  Other web links
 Related indicators License Type Unnamed: 20
0
 NaN
 CC BY-4.0
 NaN
 NaN
 NaN
 CC BY-4.0
1
 NaN
2
 NaN
 NaN
 CC BY-4.0
 NaN
3
 NaN
 NaN
 CC BY-4.0
 NaN
4
 CC BY-4.0
 NaN
 NaN
 NaN
```

[5 rows x 21 columns]

Bingo! The WDI_ids DataFrame contains a column named Topic. Moreover, it seems that Environment is listed as a key topic in the column.

Exercise 1 (4 marks):

Extract all the rows that have the topic key Environment in WDI_ids. Add to the resulting DataFrame a new column named Subtopic which contains the corresponding subtopic of the indicator. For example, the subtopic of Environment: Agricultural production is Agricultural production. Which subtopics do you think are of interest to us?

Hint: Remember that you can apply string methods to Series using the str() method of pandas.

```
[111]: # Extract rows with the topic "Environment: ***"
 environment_data = WDI_ids[WDI_ids['Topic'].str.contains("Environment:")]
 #create subtopic column
 #(.+) is jused to capture captures any sequence of characters that exist after
 ⇔the key topic "Environment: ".
 #. matches any character, and * matches 0 to infinite occurrences of the
 ⇔preceding character.
 environment_data['Subtopic'] = environment_data['Topic'].str.
 ⇔extract("Environment: (.*)")
 # Display the subtopics
 unique subtopics = environment data['Subtopic'].unique()
 print("Subtopics:")
 print(unique_subtopics)
 environment_data.head(5)
 Subtopics:
 ['Agricultural production' 'Land use' 'Energy production & use'
 'Emissions' 'Biodiversity & protected areas' 'Density & urbanization'
 'Freshwater' 'Natural resources contribution to GDP']
[1111]:
 Series Code
 Topic \
 AG.AGR.TRAC.NO Environment: Agricultural production
 1 AG.CON.FERT.PT.ZS Environment: Agricultural production
 2
 AG.CON.FERT.ZS Environment: Agricultural production
 Environment: Land use
 3
 AG.LND.AGRI.K2
 AG.LND.AGRI.ZS
 Environment: Land use
 Indicator Name Short definition \
 0
 Agricultural machinery, tractors
 NaN
 1 Fertilizer consumption (% of fertilizer produc...
 NaN
 2 Fertilizer consumption (kilograms per hectare ...
 NaN
 3
 Agricultural land (sq. km)
 NaN
 4
 Agricultural land (% of land area)
 NaN
 Long definition Unit of measure \
 O Agricultural machinery refers to the number of...
 NaN
 1 Fertilizer consumption measures the quantity o...
 NaN
 2 Fertilizer consumption measures the quantity o...
 NaN
 3 Agricultural land refers to the share of land ...
 NaN
 4 Agricultural land refers to the share of land ...
 NaN
 Periodicity Base Period Other notes Aggregation method ... \
 0
 Annual
 NaN
 NaN
 Sum ...
 Annual
 1
 NaN
 NaN
 Weighted average
 2
 Annual
 NaN
 NaN
 Weighted average ...
 3
 Annual
 NaN
 NaN
 Sum ...
```

```
4
 Annual
 NaN
 NaN
 Weighted average
  General comments
 Source \
0
 Food and Agriculture Organization, electronic ...
 NaN
 Food and Agriculture Organization, electronic ...
1
 NaN
2
 NaN
 Food and Agriculture Organization, electronic ...
3
 Food and Agriculture Organization, electronic ...
 NaN
4
 NaN
 Food and Agriculture Organization, electronic ...
 Statistical concept and methodology
 A tractor provides the power and traction to m...
  Fertilizer consumption measures the quantity o...
2 Fertilizer consumption measures the quantity o...
3 Agricultural land constitutes only a part of a...
4 Agriculture is still a major sector in many ec...
 Development relevance Related source links
  Agricultural land covers more than one-third o...
 NaN
1 Factors such as the green revolution, has led ...
 NaN
2 Factors such as the green revolution, has led ...
 NaN
3 Agricultural land covers more than one-third o...
 NaN
4 Agricultural land covers more than one-third o...
 NaN
  Other web links Related indicators
 License Type Unnamed: 20
0
 NaN
 CC BY-4.0
 NaN
 NaN
1
 NaN
 NaN
 CC BY-4.0
 NaN
 CC BY-4.0
2
 NaN
 NaN
 NaN
3
 NaN
 NaN
 CC BY-4.0
 NaN
4
 NaN
 NaN
 CC BY-4.0
 NaN
 Subtopic
 Agricultural production
 Agricultural production
1
2
 Agricultural production
3
 Land use
4
 Land use
```

[5 rows x 22 columns]

Which subtopics do you think are of interest to us? FIX:

Based on the provided context and the client's objectives, the subtopics of interest should be related to air pollution and its health impacts. These subtopics could include Emissions, since it helps asses the progress in pollution reduction and energy production & use, since this subtopic might be relevant for exploring the impact of different energy sources on air pollution and health outcomes. I also think we can look at Natural resources contribution to GDP, to determine if there is a high use of fossil fuels.

Exercise 2 (4 marks):

Use the results of Exercise 1 to create a new DataFrame with the history of all emissions indicators for countries and major regions. Call this new DataFrame Emissions_df. How many emissions indicators are in the study?

```
[42]: # Filter data for the "Emissions" subtopic
WDIData = pd.read_csv("./files/WDI_csv/WDIData.csv")
emissions_indicators = environment_data[environment_data['Subtopic'].str.

contains('emissions',case=False)]

# Filter the temp_df DataFrame to include only rows that match the_u
cindicator_name variable (indicator names with subtopic of Emissions)

Emissions_df = WDIData[WDIData['Indicator Code'].

cisin(emissions_indicators['Series Code'])]

# Check how many emissions indicators are there?

num_emissions_indicators = len(Emissions_df['Indicator Code'].unique())

print("Number of emissions indicators in the study:", num_emissions_indicators)
Emissions_df
```

Number of emissions indicators in the study: 42

```
[42]:
 Country Name Country Code \
 64
 Arab World
 AR.B
 65
 Arab World
 ARB
 66
 Arab World
 ARB
 67
 Arab World
 ARB
 191
 Arab World
 ARB
 376814
 ZWE
 Zimbabwe
 376815
 Zimbabwe
 ZWE
 377064
 Zimbabwe
 ZWE
 377160
 Zimbabwe
 ZWE
 377161
 Zimbabwe
 ZWE
 Indicator Name \
 Agricultural methane emissions (% of total)
 64
 65
 Agricultural methane emissions (thousand metri...
 66
 Agricultural nitrous oxide emissions (% of total)
 Agricultural nitrous oxide emissions (thousand...
 67
 191
 CO2 emissions (kg per 2010 US$ of GDP)
 376814 PM2.5 pollution, population exposed to levels ...
 376815 PM2.5 pollution, population exposed to levels ...
```

```
377064
 SF6 gas emissions (thousand metric tons of CO2...
377160
 Total greenhouse gas emissions (% change from ...
377161
 Total greenhouse gas emissions (kt of CO2 equi...
 Indicator Code
 1960
 1961
 1962
 1963
 1964
 1965
64
 EN.ATM.METH.AG.ZS
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
65
 EN.ATM.METH.AG.KT.CE
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
66
 EN.ATM.NOXE.AG.ZS
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
67
 EN.ATM.NOXE.AG.KT.CE
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
191
 EN.ATM.CO2E.KD.GD
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
•••
 •••
 •••
 •••
376814
 EN.ATM.PM25.MC.T2.ZS
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
376815
 EN.ATM.PM25.MC.T3.ZS
 {\tt NaN}
 NaN
 NaN
 NaN
 NaN
 NaN
377064
 EN.ATM.SF6G.KT.CE
 {\tt NaN}
 NaN
 NaN
 {\tt NaN}
 NaN
 NaN
377160
 EN.ATM.GHGT.ZG
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
377161
 EN.ATM.GHGT.KT.CE
 NaN
 NaN
 NaN
 NaN
 NaN
 NaN
 2011
 2012
 2013
 2014
 2015
64
 NaN
 NaN
 NaN
 NaN
 NaN
65
 NaN
 NaN
 NaN
 NaN
 NaN
66
 NaN
 NaN
 NaN
 NaN
 NaN
67
 NaN
 NaN
 NaN
 NaN
 NaN
191
 0.757162
 0.770413
 0.737665
 0.769023
 NaN
376814
 16.430216
 22.112287
 16.486892
 18.625311
 7.219464
376815
 100.000000
 100.000000
 100.000000
 100.000000
 100.000000
377064
 NaN
 NaN
 NaN
 NaN
 NaN
377160
 103.876779
 105.289436
 NaN
 NaN
 NaN
377161
 71561.952250
 72057.803322
 NaN
 NaN
 NaN
 2016
 2017
 2019
 Unnamed: 64
 2018
64
 NaN
 NaN
 NaN
 NaN
 NaN
65
 NaN
 NaN
 NaN
 NaN
 NaN
66
 NaN
 NaN
 NaN
 NaN
 NaN
67
 NaN
 NaN
 NaN
 NaN
 NaN
191
 NaN
 NaN
 NaN
 NaN
 NaN
376814
 8.708582
 8.06692
 NaN
 NaN
 {\tt NaN}
376815
 100.000000
 100.00000
 NaN
 NaN
 NaN
377064
 NaN
 NaN
 NaN
 NaN
 NaN
```

[11088 rows x 65 columns]

NaN

NaN

NaN

NaN

 ${\tt NaN}$

NaN

Answer.

377160

377161

 ${\tt NaN}$

NaN

NaN

NaN

Exercise 3 (4 marks):

The DataFrame Emissions_df has one column per year of observation. Data in this form is usually referred to as data in wide format, as the number of columns is high. However, it might be easier to query and filter the data if we had a single column containing the year in which each indicator was calculated. This way, each observation will be represented by a single row. Use the pandas function melt() to reshape the Emissions_df data into long format. The resulting DataFrame should contain a pair of new columns named Year and Indicator Value:

```
[113]:
 Country Name Country Code
 Arab World
 ARB
 1
 Arab World
 ARB
 2
 Arab World
 ARB
 3
 Arab World
 ARB
 4
 Arab World
 ARB
 5
 Arab World
 ARB
 6
 Arab World
 ARB
 7
 Arab World
 ARB
 8
 Arab World
 ARB
 9
 Arab World
 ARB
 10
 Arab World
 ARB
 11
 Arab World
 ARB
 12
 Arab World
 ARB
 13
 Arab World
 ARB
 14
 Arab World
 ARB
```

```
Indicator Name
 Indicator Code
0
 Agricultural methane emissions (% of total)
 EN.ATM.METH.AG.ZS
1
 Agricultural methane emissions (thousand metri...
 EN.ATM.METH.AG.KT.CE
2
 Agricultural nitrous oxide emissions (% of total)
 EN.ATM.NOXE.AG.ZS
3
 Agricultural nitrous oxide emissions (thousand... EN.ATM.NOXE.AG.KT.CE
 CO2 emissions (kg per 2010 US$ of GDP)
 EN.ATM.CO2E.KD.GD
4
5
 CO2 emissions (kg per 2011 PPP $ of GDP)
 EN.ATM.CO2E.PP.GD.KD
6
 CO2 emissions (kg per PPP $ of GDP)
 EN.ATM.CO2E.PP.GD
7
 CO2 emissions (kt)
 EN.ATM.CO2E.KT
8
 CO2 emissions (metric tons per capita)
 EN.ATM.CO2E.PC
```

```
9
 CO2 emissions from electricity and heat produc...
 EN.CO2.ETOT.ZS
 CO2 emissions from gaseous fuel consumption (%...
 EN.ATM.CO2E.GF.ZS
10
11
 CO2 emissions from gaseous fuel consumption (kt)
 EN.ATM.CO2E.GF.KT
 CO2 emissions from liquid fuel consumption (\% ...
12
 EN.ATM.CO2E.LF.ZS
 CO2 emissions from liquid fuel consumption (kt)
 EN.ATM.CO2E.LF.KT
13
14 CO2 emissions from manufacturing industries an...
 EN.CO2.MANF.ZS
```

	Year	Indicator Value
0	1960	NaN
1	1960	NaN
2	1960	NaN
3	1960	NaN
4	1960	NaN
5	1960	NaN
6	1960	NaN
7	1960	59535.396567
8	1960	0.645736
9	1960	NaN
10	1960	5.041292
11	1960	NaN
12	1960	84.851473
13	1960	50539.802737
14	1960	NaN

Exercise 4 (4 marks):

The column Indicator Value of the new Emissions_df contains a bunch of NaN values. Additionally, the Year column contains an Unnamed: 64 value. What procedure should we follow to clean these missing values in our DataFrame? Proceed with your suggested cleaning process.

```
[114]:
 Country Name Country Code
 7
 Arab World
 ARB
 8
 Arab World
 ARB
 10
 Arab World
 ARB
 Arab World
 12
 ARB
 13
 Arab World
 ARB
```

```
643097
 ZWE
 Zimbabwe
643098
 Zimbabwe
 ZWE
643099
 Zimbabwe
 ZWE
 Zimbabwe
 ZWE
643100
652856
 Sudan
 SDN
 Indicator Name
7
 CO2 emissions (kt)
8
 CO2 emissions (metric tons per capita)
 CO2 emissions from gaseous fuel consumption (%...
10
12
 CO2 emissions from liquid fuel consumption (% ...
13
 CO2 emissions from liquid fuel consumption (kt)
 PM2.5 air pollution, population exposed to lev...
643097
 PM2.5 pollution, population exposed to levels ...
643098
 PM2.5 pollution, population exposed to levels ...
643099
 PM2.5 pollution, population exposed to levels ...
643100
652856
 CO2 emissions (metric tons per capita)
 Indicator Code
 Year
 Indicator Value
7
 1960
 59535.396567
 EN.ATM.CO2E.KT
8
 EN.ATM.CO2E.PC
 1960
 0.645736
 5.041292
10
 EN.ATM.CO2E.GF.ZS
 1960
12
 EN.ATM.CO2E.LF.ZS
 1960
 84.851473
13
 EN.ATM.CO2E.LF.KT
 1960
 50539.802737
643097
 100.000000
 EN.ATM.PM25.MC.ZS
 2017
643098
 EN.ATM.PM25.MC.T1.ZS
 2017
 0.000000
 2017
643099
 EN.ATM.PM25.MC.T2.ZS
 8.066920
 EN.ATM.PM25.MC.T3.ZS
643100
 2017
 100.000000
652856
 EN.ATM.CO2E.PC
 2018
 0.00000
[325858 rows x 6 columns]
```

Exercise 5 (4 marks):

Split the Emissions_df into two DataFrames, one containing only countries and the other containing only regions. Name these Emissions_C_df and Emissions_R_df respectively.

Hint: You may want to inspect the file WDICountry.csv for this task. Region country codes may be found by looking at null values of the Region column in WDICountry.

```
[116]: WDICountry_df = pd.read_csv('./files/WDI_csv/WDICountry.csv')
```

```
¬'Region']], on='Country Code', how='left')
 #Identify regions based on null values in the 'Region' column of WDICountry
 Emissions R df = Emissions df 2[Emissions df 2['Region'].isnull()]
 Emissions R df = Emissions R df.drop('Region', axis=1)
 # Countries are the remaining rows in Emissions_df
 Emissions_C_df = Emissions_df_2[Emissions_df_2['Region'].notna()]
 Emissions_C_df = Emissions_C_df.drop('Region', axis=1)
 Emissions_R_df
[116]:
 Country Name Country Code
 Arab World
 1
 Arab World
 ARB
 2
 Arab World
 ARB
 3
 Arab World
 ARB
 4
 ARB
 Arab World
 324881 Sub-Saharan Africa (IDA & IBRD countries)
 TSS
 324882
 Upper middle income
 UMC
 324883
 Upper middle income
 UMC
 324884
 World
 WLD
 324885
 World
 WI.D
 Indicator Name
 Indicator Code \
 0
 CO2 emissions (kt)
 EN.ATM.CO2E.KT
 1
 CO2 emissions (metric tons per capita)
 EN.ATM.CO2E.PC
 2
 CO2 emissions from gaseous fuel consumption (%... EN.ATM.CO2E.GF.ZS
 3
 CO2 emissions from liquid fuel consumption (% ... EN.ATM.CO2E.LF.ZS
 CO2 emissions from liquid fuel consumption (kt)
 EN.ATM.CO2E.LF.KT
 324881 PM2.5 air pollution, population exposed to lev... EN.ATM.PM25.MC.ZS
 324882 PM2.5 air pollution, mean annual exposure (mic... EN.ATM.PM25.MC.M3
 324883 PM2.5 air pollution, population exposed to lev... EN.ATM.PM25.MC.ZS
 324884 PM2.5 air pollution, mean annual exposure (mic... EN.ATM.PM25.MC.M3
 324885 PM2.5 air pollution, population exposed to lev... EN.ATM.PM25.MC.ZS
 Indicator Value
 Year
 0
 1960
 59535.396567
 1
 1960
 0.645736
 2
 1960
 5.041292
 3
 1960
 84.851473
 4
 1960
 50539.802737
```

Merge Emissions_df with WDICountry_df to add Region

Emissions_df_2 = Emissions_df_cleaned.merge(WDICountry_df[['Country Code',_

```
 324881
 2017
 100.000000

 324882
 2017
 38.748285

 324883
 2017
 96.065069

 324884
 2017
 45.521859

 324885
 2017
 91.295708
```

[62902 rows x 6 columns]

[118]: Emissions_C_df

```
[118]:
 Country Name Country Code
 450
 Afghanistan
 AFG
 451
 Afghanistan
 AFG
 452
 Afghanistan
 AFG
 453
 Afghanistan
 AFG
 454
 Afghanistan
 AFG
 325853
 Zimbabwe
 ZWE
 Zimbabwe
 ZWE
 325854
 Zimbabwe
 ZWE
 325855
 325856
 Zimbabwe
 ZWE
 325857
 Sudan
 SDN
 Indicator Name
 450
 CO2 emissions (kt)
 451
 CO2 emissions (metric tons per capita)
 452
 CO2 emissions from gaseous fuel consumption (%...
 453
 CO2 emissions from gaseous fuel consumption (kt)
 454
 CO2 emissions from liquid fuel consumption (% ...
 325853
 PM2.5 air pollution, population exposed to lev...
 PM2.5 pollution, population exposed to levels ...
 325854
 PM2.5 pollution, population exposed to levels ...
 325855
 PM2.5 pollution, population exposed to levels ...
 325856
 325857
 CO2 emissions (metric tons per capita)
 Indicator Code
 Year
 Indicator Value
 450
 EN.ATM.CO2E.KT
 1960
 414.371000
 451
 EN.ATM.CO2E.PC
 1960
 0.046057
 452
 EN.ATM.CO2E.GF.ZS
 1960
 0.00000
 453
 EN.ATM.CO2E.GF.KT
 1960
 0.00000
 454
 EN.ATM.CO2E.LF.ZS
 1960
 65.486726
 2017
 325853
 EN.ATM.PM25.MC.ZS
 100.000000
 325854
 EN.ATM.PM25.MC.T1.ZS
 2017
 0.00000
 EN.ATM.PM25.MC.T2.ZS
 2017
 325855
 8.066920
 325856
 EN.ATM.PM25.MC.T3.ZS
 2017
 100.000000
```

[262956 rows x 6 columns]

Finalizing the cleaning for our study

Our data has improved a lot by now. However, since the number of indicators is still quite large, let us focus our study on the following indicators for now:

Total greenhouse gas emissions (kt of CO2 equivalent), EN.ATM.GHGT.KT.CE: The total of greenhouse emissions includes CO2, Methane, Nitrous oxide, among other pollutant gases. Measured in kilotons.

CO2 emissions (kt), EN.ATM.CO2E.KT: Carbon dioxide emissions are those stemming from the burning of fossil fuels and the manufacture of cement. They include carbon dioxide produced during consumption of solid, liquid, and gas fuels and gas flaring.

Methane emissions (kt of CO2 equivalent), EN.ATM.METH.KT.CE: Methane emissions are those stemming from human activities such as agriculture and from industrial methane production.

Nitrous oxide emissions (kt of CO2 equivalent), EN.ATM.NOXE.KT.CE: Nitrous oxide emissions are emissions from agricultural biomass burning, industrial activities, and livestock management.

Other greenhouse gas emissions, HFC, PFC and SF6 (kt of CO2 equivalent), EN.ATM.GHGO.KT.CE: Other pollutant gases.

PM2.5 air pollution, mean annual exposure (micrograms per cubic meter), EN.ATM.PM25.MC.M3: Population-weighted exposure to ambient PM2.5 pollution is defined as the average level of exposure of a nation's population to concentrations of suspended particles measuring less than 2.5 microns in aerodynamic diameter, which are capable of penetrating deep into the respiratory tract and causing severe health damage. Exposure is calculated by weighting mean annual concentrations of PM2.5 by population in both urban and rural areas.

PM2.5 air pollution, population exposed to levels exceeding WHO guideline value (% of total), EN.ATM.PM25.MC.ZS: Percent of population exposed to ambient concentrations of PM2.5 that exceed the World Health Organization (WHO) guideline value.

Exercise 6 (5 marks):

For each of the emissions DataFrames, extract the rows corresponding to the above indicators of interest. Replace the long names of the indicators by the short names Total, CO2, CH4, N2O, Other, PM2.5, and PM2.5_WHO. (This will be helpful later when we need to label plots of our data.)

```
[119]: # Define a dictionary to map long indicator names to short names
indicator_mapping = {
 'EN.ATM.GHGT.KT.CE': 'Total',
 'EN.ATM.CO2E.KT': 'CO2',
 'EN.ATM.METH.KT.CE': 'CH4',
```

```
'EN.ATM.NOXE.KT.CE': 'N2O',
 'EN.ATM.GHGO.KT.CE': 'Other',
 'EN.ATM.PM25.MC.M3': 'PM2.5',
 'EN.ATM.PM25.MC.ZS': 'PM2.5_WH0'
}
Emissions_R_filtered = Emissions_R_df.copy()
Emissions_C_filtered = Emissions_C_df.copy()
# Replace long indicator names with short names in Emissions_R_df
Emissions_R_filtered['Indicator Name'] = Emissions_R_df['Indicator Code'].
 →map(indicator_mapping)
# Replace long indicator names with short names in Emissions_C_df
Emissions_C_filtered['Indicator Name'] = Emissions_C_df['Indicator Code'].
 →map(indicator_mapping)
# Drop rows with NaN values in the 'Indicator Name' column
Emissions_R_filtered = Emissions_R_filtered.dropna(subset=['Indicator Name'])
Emissions_C_filtered = Emissions_C_filtered.dropna(subset=['Indicator Name'])
```

[120]: Emissions_R_filtered

```
[120]:
 Country Name Country Code Indicator Name
 0
 Arab World
 ARB
 C<sub>02</sub>
 6
 Caribbean small states
 CSS
 C<sub>02</sub>
 C02
 12
 Central Europe and the Baltics
 CEB
 26
 Early-demographic dividend
 EAR
 C<sub>02</sub>
 40
 East Asia & Pacific
 C02
 EAS
 Sub-Saharan Africa (IDA & IBRD countries)
 PM2.5 WHO
 324881
 TSS
 324882
 Upper middle income
 UMC
 PM2.5
 324883
 Upper middle income
 UMC
 PM2.5_WHO
 324884
 World
 WLD
 PM2.5
 324885
 World
 WLD
 PM2.5_WHO
 Indicator Value
 Indicator Code Year
 0
 EN.ATM.CO2E.KT
 1960
 5.953540e+04
 6
 EN.ATM.CO2E.KT
 1960
 5.878201e+03
 EN.ATM.CO2E.KT
 1960
 4.665334e+05
 26
 EN.ATM.CO2E.KT
 1960
 5.821834e+05
 40
 EN.ATM.CO2E.KT
 1960
 1.210072e+06
 324881 EN.ATM.PM25.MC.ZS
 2017
 1.000000e+02
 324882 EN.ATM.PM25.MC.M3
 2017
 3.874829e+01
 324883 EN.ATM.PM25.MC.ZS
 2017
 9.606507e+01
 324884 EN.ATM.PM25.MC.M3
 2017
 4.552186e+01
 324885 EN.ATM.PM25.MC.ZS 2017
 9.129571e+01
```

[11419 rows x 6 columns]

DZA

AGO

C02

C₀₂

EN.ATM.CO2E.KT

EN.ATM.CO2E.KT

483	Antigua and Barbuda	ATG	C02	EN.ATM.CO2E.KT
•••	•••	•••	•••	•••
325843	Yemen, Rep.	YEM	PM2.5_WHO	EN.ATM.PM25.MC.ZS
325847	Zambia	ZMB	PM2.5	EN.ATM.PM25.MC.M3
325848	Zambia	ZMB	PM2.5_WHO	EN.ATM.PM25.MC.ZS
325852	Zimbabwe	ZWE	PM2.5	EN.ATM.PM25.MC.M3
325853	Zimbabwe	ZWE	PM2.5 WHO	EN.ATM.PM25.MC.ZS

	Year	Indicator Value
450	1960	414.371000
458	1960	2024.184000
467	1960	6160.560000
475	1960	550.050000
483	1960	36.670000
•••	•••	•••
325843	2017	100.000000
325847	2017	27.438035
325848	2017	100.000000
325852	2017	22.251671
325853	2017	100.000000

[121]: Emissions_C_filtered

467

475

[48059 rows x 6 columns]

Where shall the client start environmental campaigns?

Algeria

Angola

Now the DataFrames Emissions_C_df and Emissions_R_df seem to be in a good shape. Let's proceed to conduct some exploratory data analysis so that we can make recommendations to our client.

Exercise 7 (15 marks):

Let's first calculate some basic information about the main indicators across the globe.

7.1 (5 marks)

Compute some basic statistics of the amount of kt of emissions for each of the four main pollutants (CO2, CH4, N2O, Others) over the years. Use the Emissions_C_df data frame. What trends do you see?

[123]: # Filter the Emissions_C_df DataFrame to select only the rows with the four_
main pollutants

	count		mean		std	min	25%	\
Indicator Name								
CH4	8736.0	31900	. 185639	104985	622926	0.000	880.621250	
C02	9856.0	100481	. 131586	495094	. 173851	-80.674	557.384000	
N20	8779.0	13575	.872976	41248	.850927	0.000	291.106585	
Other	7971.0	30824	.989016	132149	.566564	-326272.600	7.548464	
	5	0%	75	%	max	2		
Indicator Name								
CH4	5457.50	50 1932	25.33900	0 1.752	2290e+06	3		
CO2	4275.72	20 4008	35.81050	0 1.029	9193e+07	7		
N20	2499.29	44 891	13.46683	7 5.871	L664e+05	5		
Other	843.25	00 1075	54.86402	0 3.484	1920e+06	3		

The first trend that I see is that all of these indicators have right-skewed distributions with high outliars. I also noticed that the average levels of emissions are relatively high for all indicators, but especially for CO2 and CH4. I noticed that some of the minimum values are negative, this may mean that the dataset may contain anomalies which need to be investigated further. I also noticed that there is a pretty wide range in emissions for each indicator, suggesting that there are variations in emissions across countries and years (from std).

7.2 (3 marks)

What can you say about the distribution of emissions around the globe over the years? What information can you extract from the tails of these distributions over the years?

Answer.

[52]: #*ANSWERRRR*

7.3 (7 marks)

Compute a plot showing the behavior of each of the four main air pollutants for each of the main global regions in the Emissions_R_df data frame. The main regions are 'Latin America &

Caribbean', 'South Asia', 'Sub-Saharan Africa', 'Europe & Central Asia', 'Middle East & North Africa', 'East Asia & Pacific' and 'North America'. What conclusions can you make?


```
[129]: # Create a plot for each pollutant to compare overtime
plt.figure(figsize=(22, 18)) # Larger figsize

for i, pollutant in enumerate(main_pollutants):
 plt.subplot(2, 2, i + 1)
 sns.lineplot(x='Year', y='Indicator Value', hue='Country Name',
 data=filtered_df[filtered_df['Indicator Name'] == pollutant])
 plt.title(f'{pollutant} Emissions Over Time', fontsize=12)
 plt.xlabel('Year')
 plt.ylabel('Emissions (kt)')

# Slant the titles
 plt.xticks(rotation=90)

# Add a legend outside the subplots
plt.legend(loc='upper left', bbox_to_anchor=(1, 1))

plt.tight_layout()
plt.show()
```


From these line plots, we can see that countries in East Asia and the Pacific are the worst dealing with pollutant emissions. This is because compared to all of the other regions, they have higher emissions overall for all 4 indicators. However, there are also some regions that are making improvements. For example, we can see that the region of Europe & Central Asia has been making imporvements over time for both C02 and CH4 emissions.

Exercise 8 (10 marks):

In Exercise 7 we discovered some interesting features of the distribution of the emissions over the years. Let us explore these features in more detail.

8.1 (5 marks)

Which are the top five countries that have been in the top 10 of CO2 emitters over the years? Have any of these countries made efforts to reduce the amount of CO2 emissions over the last 10 years?

Answer.

[56]: # 1. Calculate the total CO2 emissions for each country all time

```
co2_emissions = Emissions_C_filtered[Emissions_C_filtered['Indicator Name'] ==_u
 total_co2_emissions_by_country = co2_emissions.groupby('CountryL
 Name')['Indicator Value'].sum().reset_index()
 # 2. Sort the countries based on their total CO2 emissions
 top_emitters = total_co2_emissions_by_country.sort_values(by='Indicator Value',_
 ⇒ascending=False)
 # 3. Select the top five countries
 top_5_emitters = top_emitters.head(5)
 # Display the top five countries that have been in the top 10 of CO2 emitters
 ⇔over the years
 top_5_emitters
[56]:
 Country Name Indicator Value
 196
 United States
 2.597893e+08
 39
 China
 1.704215e+08
 94
 Japan
 5.197259e+07
 86
 India
 3.876964e+07
 3.838037e+07
 153 Russian Federation
[130]: # List of countries for which you want to create plots
 countries = ['United States', 'China', 'Japan', 'India', 'Russian Federation']
 # Filter the data for CO2 emissions for the selected countries and create
 ⇔separate plots
 plt.figure(figsize=(16, 18)) # Adjust the figure size as needed
 for i, country in enumerate(countries):
 plt.subplot(3, 2, i + 1) # 3 rows and 2 columns
 country_co2_emissions =_
 ←Emissions C_filtered[(Emissions C_filtered['Indicator Name'] == 'CO2') & □
 →(Emissions_C_filtered['Country Name'] == country)]
 sns.lineplot(x='Year', y='Indicator Value', data=country_co2_emissions)
 plt.title(f'CO2 Emissions Over Time in {country}', fontsize=12)
 plt.xlabel('Year')
 plt.ylabel('Emissions (kt)')
 # Rotate the x-axis labels for better readability and adjust font size
 plt.xticks(rotation=90, fontsize=10)
 plt.tight_layout()
```


Based on the plots above I can determine if any of the top 5 countries have made improvements over the last 10 years. For USA, there has been a drop in emissions since 2007 so I'd think that they have made many efforts to lower their emissions. Russia is on the verge of improving however they need to show more improvent to compensate for their high usage in 2009-2012. As for India and China, there is no signs of decrease in emissions whatsoever in the last 10 years which is very dissapointing. Japan is not increasing its emissions by as much as India and China, however it still ius not trying to decrease its emissions either in last 10 years.

8.2 (5 marks)

Are these five countries carrying out the burden of most of the emissions emitted over the years globally? Can we say that the rest of the world is making some effort to control their polluted gasses emissions over the years?

Answer.

```
Total Global CO2 Emissions: 990342032.91 kt
Total CO2 Emissions from the Top 5 Emitters: 559333424.871 kt
Percentage of Global Emissions by Top 5 Emitters: 56.48%
Percentage of Global Emissions by the Rest of the World: 43.52%
```

Based on the info above, I do think that the top 5 countries are carrying out the burden of most of the emissions emitted over the years globally, since their percentage towards gloabkl emissions is 56.48%! That's a very large proportion for only 5 countries to take up. If these 5 countries try to seriosuly reduce their emissions, the global emissions will go down by a lot as a direct result.

The health impacts of air pollution

Exercise 9 (10 marks):

One of the main contributions of poor health from air pollution is particulate matter. In particular, very small particles (those with a size less than 2.5 micrometres (μ m)) can enter and affect the respiratory system. The PM2.5 indicator measures the average level of exposure of a nation's population to concentrations of these small particles. The PM2.5_WHO measures the percentage of the population who are exposed to ambient concentrations of these particles that exceed some

thresholds set by the World Health Organization (WHO). In particular, countries with a higher PM2.5_WHO indicator are more likely to suffer from bad health conditions.

```
9.1 (7 marks)
```

The client would like to know if there is any relationship between the PM2.5_WHO indicator and the level of income of the general population, as well as how this changes over time. What plot(s) might be helpful to solve the client's question? What conclusion can you draw from your plot(s) to answer their question?

Hint: The DataFrame WDI_countries contains a column named Income Group.

```
[70]: WDI countries = pd.read csv("./files/WDI csv/WDICountry.csv")
 merged_emissions = pd.concat([Emissions_R_filtered, Emissions_C_filtered],_u
 ⇒axis=0)
 # Filter the data for the PM2.5 WHO indicator
 pm25_data = merged_emissions[merged_emissions['Indicator Name'] == 'PM2.5_WHO']
 # Merge the PM2.5_WHO data with the income group data
 pm25_with_income = pm25_data.merge(WDI_countries[['Country Code', 'Income_
 Group']], on='Country Code')
 # Create a scatter plot
 plt.figure(figsize=(10, 6))
 sns.barplot(x='Year', y='Indicator Value', hue='Income Group', __
 →data=pm25_with_income)
 # Add labels and a title
 plt.xlabel('PM2.5_WHO Indicator Value')
 plt.ylabel('Indicator Value')
 plt.title('Scatter Plot of PM2.5_WHO vs. Income Group')
 # Show the plot
 plt.grid(True)
 plt.show()
 pm25_with_income.describe()
```


[70]:		Indicator Value
	count	2880.000000
	mean	92.952570
	std	21.202702
	min	0.000000
	25%	99.384072
	50%	100.000000
	75%	100.000000
	max	100.000000

I think that a grouped bar plot is a helpful choice for visualizing the relationship between the PM2.5_WHO indicator and the level of income (Income Group) of the general population over time. It is suitable for answering the client's question about the relationship between these variables and how it changes over time, since we can use hue to show the indicator values for each income group, for all years that are recorded. Grouped bar plots allow you to compare and contrast multiple categories (income groups) simultaneously for each year, allows you to observe change/progress over time, it makes it clear how different income groups are affected by particulate matter pollution,

What conclusion can you draw from your plot(s) to answer their question?

The main and most obvious conclusion that I can draw from this grouped bar plot, is that the population that is classified into the low income bracket, is almost gauranteed to be exposed to ambient concentrations of fine particulate matter that exceed the thresholds set by WHO. Specifically, throughout all the years shown in the graph, 100% of the low income population is exposed to PM2.5 at a concentration level that WHO consideres to be very dangerous. I also see that the

lower-middle income group is very close to having 100% of the population being exposed to PM2.5 at a level such that it can cause you to suffer from bad health conditions. Lower-middle income group and lower income group have a very similar trend throughout the years (high exposure percentage and stay consistent). As for the upper-middle income group, even though the percentage above the hazard level specified by WHO is still very high, we can see that progress is made slowly over the years. Specifically, you can see that during the years 2014-2017, the perctange of the population being exposed to a hazardous amoutn of PM2.5, is decreasing while still greater than 90%. Laslty, the high income population is much more fortunate than the rest since they have less peole experiencing the hazardous level of PM2.5 that was specified by WHO. This income group experiences slight increases and slight decreases in PM2.5 perctange over the years. However, years 2011-2014 show the most cosistent time period of decrease. The most recent years recorded also have the lowest percentages, which is a good sign of making progress in the right direction.

9.2 (3 marks)

What do you think are the causes behind the results in Exercise 9.1?

Answer.

I think that there are many underlying causes behind the results in 9.1. First off, is the affect of income disparities. I think that lower income groups are more likely to experience high PM2.5 exposure due to limited access to clean energy. Whereas on the flip side, higher income groups benefit from economic development, cleaner technologies, and improved infrastructure, leading to reduced pollution exposure. Also, low-income countries may have weaker environmental regulations, which leads to higher pollution. Access to healthcare is also a really big factor, since high income groups have better access, mitigating the health effects of pollution. Global and regional factors such as the climate and atmospheric conditions can also impact the air quality, while affecting different income groups.

Exercise 10 (30 marks):

Finally, our client is interested in investigating the impacts and relationships between high levels of exposure to particle matter and the health of the population. Coming up with additional data for this task may be infeasible for the client, thus they have asked us to search for relevant health data in the WDIdata.csv file and work with that.

10.1 (4 marks)

Which indicators present in the file WDISeries.csv file might be useful to solve the client's question? Explain.

Note: Naming one or two indicators is more than enough for this question.

```
[60]: WDI_ids_Mortality = WDI_ids[WDI_ids['Topic'].str.contains("Mortality")]
names = WDI_ids_Mortality['Indicator Name']
#984 #1013
names
```

```
[60]: 930
 Number of deaths ages 5-14 years
 Number of infant deaths
 932
 934
 Number of under-five deaths
 936
 Number of neonatal deaths
 Probability of dying at age 5-14 years (per 1,...
 937
 940
 Mortality rate, under-5 (per 1,000 live births)
 941
 Mortality rate, under-5, female (per 1,000 liv...
 Mortality rate, under-5, male (per 1,000 live ...
 942
 943
 Mortality from CVD, cancer, diabetes or CRD be...
 944
 Mortality from CVD, cancer, diabetes or CRD be...
 945
 Mortality from CVD, cancer, diabetes or CRD be...
 946
 Mortality rate, neonatal (per 1,000 live births)
 984
 Mortality rate attributed to household and amb...
 985
 Mortality rate attributed to household and amb...
 Mortality rate attributed to household and amb...
 986
 1013
 Mortality rate attributed to unintentional poi...
 1014
 Mortality rate attributed to unintentional poi...
 1015
 Mortality rate attributed to unintentional poi...
 1022
 Suicide mortality rate, female (per 100,000 fe...
 Suicide mortality rate, male (per 100,000 male...
 1023
 Suicide mortality rate (per 100,000 population)
 1024
 1025
 Mortality caused by road traffic injury (per 1...
 Mortality rate attributed to unsafe water, uns...
 1026
 Mortality rate, adult, female (per 1,000 femal...
 1231
 1232
 Mortality rate, adult, male (per 1,000 male ad...
 1237
 Mortality rate, infant, female (per 1,000 live...
 1238
 Mortality rate, infant (per 1,000 live births)
 1239
 Mortality rate, infant, male (per 1,000 live b...
 Life expectancy at birth, female (years)
 1240
 1241
 Life expectancy at birth, total (years)
 1242
 Life expectancy at birth, male (years)
 1244
 Survival to age 65, female (% of cohort)
 Survival to age 65, male (% of cohort)
 1245
 Name: Indicator Name, dtype: object
```

Based on the WDI_ids_Mortality data frame, I think that the two indicators that could be helpful for solving the client's question, are "Mortality rate attributed to household and ambient air pollution, age-standardized (per 100,000 population)" and "Mortality rate attributed to unintentional poisoning (per 100,000 population)". This is because they relate to air pollution and unintential poisoning (potentially pullution poisoning).

10.2 (4 marks)

Use the indicators provided in Exercise 10.1 to give valuable information to the client.

```
[135]: | indicator1 = WDI_ids_Mortality[WDI_ids_Mortality['Indicator Name'].str.
 →contains("Mortality rate attributed to unintentional poisoning ")]
 indicator2 = WDI_ids_Mortality[WDI_ids_Mortality['Indicator Name'].str.
 contains("Mortality rate attributed to household and ambient air pollution,
 →age-standardized ")]
 indicator1
 Topic \
[135]:
 Series Code
 1013 SH.STA.POIS.P5 Health: Mortality
 Indicator Name Short definition \
 1013 Mortality rate attributed to unintentional poi...
 NaN
 Long definition Unit of measure \
 1013 Mortality rate attributed to unintentional poi...
 NaN
 Periodicity Base Period Other notes Aggregation method ... \
 1013
 Annual
 NaN
 NaN
 Weighted average ...
 Notes from original source General comments \
 1013
 NaN
 NaN
 Source \
 1013 World Health Organization, Global Health Obser...
 Statistical concept and methodology \
 1013
 NaN
 Development relevance Related source links \
 1013 Mortality rates due to unintentional poisoning...
 NaN
 Other web links Related indicators License Type Unnamed: 20
 1013
 CC BY-4.0
 NaN
 NaN
 [1 rows x 21 columns]
[136]: indicator2
[136]:
 Series Code
 Topic \
 986 SH.STA.AIRP.P5 Health: Mortality
 Indicator Name Short definition \
 986 Mortality rate attributed to household and amb...
 NaN
 Long definition Unit of measure \
 986 Mortality rate attributed to household and amb...
 NaN
```

```
986
 Weighted average ...
 Annual
 {\tt NaN}
 Notes from original source General comments \
 986
 NaN
 Source \
 986 World Health Organization, Global Health Obser...
 Statistical concept and methodology \
 986
 NaN
 Development relevance Related source links \
 986 Air pollution is one of the biggest environmen...
 NaN
 Other web links Related indicators License Type Unnamed: 20
 CC BY-4.0
 986
 NaN
 NaN
 NaN
 [1 rows x 21 columns]
[137]: # Define the indicator names you are interested in
 indicator1 = "Mortality rate attributed to household and ambient air pollution, __
 ⇒age-standardized (per 100,000 population)"
 indicator2 = "Mortality rate attributed to unintentional poisoning (per 100,000 ⊔
 ⇔population)"
 # Check if data is available for the first indicator
 data1 = WDIData[WDIData['Indicator Name'] == indicator1]
 import pandas as pd
 # Assuming your 'data1' DataFrame contains columns: 'Country Name', 'Indicator'
 Name', and individual years as columns (e.g., '1990', '1991', ...)
 # You can select the columns you want to melt by specifying them in the
 → 'id_vars' parameter
 # Define the ID columns (columns to keep as they are)
 id_vars = ['Country Name', 'Country Code', 'Indicator Name', 'Indicator Code']
 # Melt the DataFrame
 melted_data1 = pd.melt(data1, id_vars=id_vars, var_name='Year',__
 ⇔value_name='Mortality Rate')
 melted_data1
 # Merge 'pm25 data' with 'data1' on a common column, such as 'Country Name' and
 →'Year'
```

Periodicity Base Period Other notes Aggregation method ... \

```
merged_data1
[137]:
 Country Name Country Code_x \
 0
 Arab World
 ARB
 Caribbean small states
 CSS
 1
 2
 Central Europe and the Baltics
 CEB
 3
 Early-demographic dividend
 EAR
 4
 East Asia & Pacific
 EAS
 2875
 Virgin Islands (U.S.)
 VIR
 West Bank and Gaza
 PSE
 2876
 2877
 Yemen, Rep.
 YEM
 2878
 Zambia
 ZMB
 2879
 Zimbabwe
 ZWE
 Indicator Name_x Indicator Code_x \
 0
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 1
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 2
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 3
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 4
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 2875
 2876 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 2877
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 2878 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 2879
 Mortality rate attributed to household and amb...
 SH.STA.AIRP.P5
 Year
 Mortality Rate Country Code_y Indicator Name_y
 Indicator Code_y \
 0
 1990
 NaN
 ARB
 PM2.5_WHO
 EN.ATM.PM25.MC.ZS
 1990
 NaN
 CSS
 PM2.5_WHO
 1
 EN.ATM.PM25.MC.ZS
 2
 1990
 NaN
 CEB
 PM2.5_WHO
 EN.ATM.PM25.MC.ZS
 3
 1990
 NaN
 PM2.5_WHO
 EAR.
 EN.ATM.PM25.MC.ZS
 4
 NaN
 PM2.5_WHO
 EN.ATM.PM25.MC.ZS
 1990
 EAS
 EN.ATM.PM25.MC.ZS
 2875 2017
 NaN
 VIR
 PM2.5 WHO
 PM2.5 WHO
 2876
 2017
 NaN
 PSE
 EN.ATM.PM25.MC.ZS
 2877
 2017
 NaN
 YEM
 PM2.5_WHO
 EN.ATM.PM25.MC.ZS
 2878
 NaN
 PM2.5 WHO
 2017
 ZMB
 EN.ATM.PM25.MC.ZS
 2879
 2017
 NaN
 ZWE
 PM2.5_WHO
 EN.ATM.PM25.MC.ZS
 Indicator Value
 0
 100.000000
 1
 100.000000
 98.945833
```

merged_data1 = melted_data1.merge(pm25_data, on=['Country Name', 'Year'],__

⇔how='inner')

```
3 99.778256
4 98.381801
... ...
2875 40.000000
2876 100.000000
2877 100.000000
2878 100.000000
2879 100.000000
```

[2880 rows x 10 columns]

```
[138]: import matplotlib.pyplot as plt
 import seaborn as sns
 # Create a scatter plot with 'Year' on the x-axis, 'Mortality Rate' on the
 \hookrightarrow y-axis, and 'PM2.5_WHO' values as the hue
 plt.figure(figsize=(10, 6))
 sns.scatterplot(data=merged_data1, x='Mortality Rate', y='Indicator Value', u
 ⇔hue='Year')
 # Label the axes
 plt.xlabel('Mortality Rate (per 100,000 population)')
 plt.ylabel('PM2.5_WHO Indicator Value')
 # Set the title
 \verb|plt.title('Scatter Plot of Mortality Rate attributed to Household and Ambient_{\sqcup}|
 →Air Pollution Vs PM2.5_WHO Indicator Value')
 # Show the grid
 plt.grid(True)
 # Show the plot
 plt.legend(title='PM2.5_WHO Values')
 plt.show()
```


10.3 (4 marks)

Extend the analysis above to find some countries of interest. These are defined as

The countries that have a high mortality rate due to household and ambient air pollution, but with low PM2.5 exposure

The countries that have a low mortality rate due to household and ambient air pollution, but with high PM2.5 exposure

```
[94]: #I made these thresholds based on data that I've seen in this assignment
# Define your threshold values
high_mortality_threshold = 30
low_pm25_threshold = 75

low_mortality_threshold = 20
high_pm25_threshold = 40

# Find countries with high mortality rate and low PM2.5 exposure
high_mortality_low_pm25 = merged_data1[(merged_data1['Mortality Rate'] >
______high_mortality_threshold) & (merged_data1['Indicator Value'] <
_______hlow_pm25_threshold)]

# Find countries with low mortality rate and high PM2.5 exposure
```

Countries with high mortality rate and low PM2.5 exposure:

Country Name Year Mortality Rate Indicator Value
2607 Sri Lanka 2016 79.8 69.062963

Countries with low mortality rate and high PM2.5 exposure:

	3		0 1	
	Country Name	Year	Mortality Rate	Indicator Value
2407	Euro area	2016	14.252916	77.257491
2411	European Union	2016	19.163448	78.180420
2414	High income	2016	17.836323	55.300719
2433	OECD members	2016	18.875826	59.329538
2436	Post-demographic dividend	2016	17.401723	52.769713
2456	Austria	2016	15.300000	85.015935
2458	Bahamas, The	2016	19.900000	100.000000
2463	Belgium	2016	15.700000	91.789115
2494	Denmark	2016	13.200000	57.091762
2508	France	2016	9.700000	78.277498
2512	Germany	2016	16.000000	89.154663
2531	Israel	2016	15.400000	100.000000
2532	Italy	2016	15.000000	94.548484
2534	Japan	2016	11.900000	75.412111
2550	Luxembourg	2016	11.600000	68.732730
2570	Netherlands	2016	13.700000	99.595798
2606	Spain	2016	9.900000	40.724385
2613	Switzerland	2016	10.100000	49.339454
2628	United Kingdom	2016	13.800000	67.100673

10.4 (10 marks)

Finally, we want to look at the mortality data by income. We expect higher income countries to have lower pollution-related mortality. Find out if this assumption holds. Calculate summary statistics and histograms for each income category and note any trends.

```
[133]: # Merge 'pm25_with_income' with 'merged_data1'
 final_merged_data = merged_data1.merge(pm25_with_income, on=['Country Name',_
 # Display the merged data
 final_merged_data
 income_groups = final_merged_data['Income Group'].unique()
 plt.figure(figsize=(10, 8))
 for i, income_group in enumerate(income_groups):
 plt.subplot(2, 2, i + 1) # Create subplots
 group_data = final_merged_data[final_merged_data['Income Group'] ==_u
 →income_group]
 plt.hist(group_data['Mortality Rate'], bins=20, alpha=0.6)
 plt.xlabel('Mortality Rate (per 100,000 population)')
 plt.ylabel('Frequency')
 plt.title(f'Distribution of Mortality Rate - {income_group}')
 plt.grid(True)
 plt.show()
```

```
ValueError
 Traceback (most recent call last)
Cell In[133], line 12
 9 plt.figure(figsize=(10, 8))
 11 for i, income_group in enumerate(income_groups):
 plt.subplot(2, 2, i + 1) # Create subplots
---> 12
 group_data = final_merged_data[final_merged_data['Income Group'] ==
 13
 →income_group]
 plt.hist(group_data['Mortality Rate'], bins=20, alpha=0.6)
 14
File /opt/conda/lib/python3.11/site-packages/matplotlib/pyplot.py:1323, in___
 ⇒subplot(*args, **kwargs)
 1320 \text{ fig = gcf()}
 1322 # First, search for an existing subplot with a matching spec.
-> 1323 key = SubplotSpec._from_subplot_args(fig, args)
 1325 for ax in fig.axes:
 # if we found an Axes at the position sort out if we can re-use it
 1326
 if ax.get_subplotspec() == key:
 1327
 # if the user passed no kwargs, re-use
 1328
File /opt/conda/lib/python3.11/site-packages/matplotlib/gridspec.py:600, in_
 →SubplotSpec._from_subplot_args(figure, args)
 598 else:
 if not isinstance(num, Integral) or num < 1 or num > rows*cols:
 599
```

```
--> 600 raise ValueError(
601 f"num must be an integer with 1 <= num <= {rows*cols}, "
602 f"not {num!r}"
603 )
604 i = j = num
605 return gs[i-1:j]

ValueError: num must be an integer with 1 <= num <= 4, not 5
```


Answer.

10.5 (8 marks)

At the start, we asked some questions. Based on your analysis, provide a short answer to each of these:

Are we making any progress in reducing the amount of emitted pollutants across the globe?

Which are the critical regions where we should start environmental campaigns?

Are we making any progress in the prevention of deaths related to air pollution?

Which demographic characteristics seem to correlate with the number of health-related issues derived from air pollution?

Answer.

- 1) Are we making any progress in reducing the amount of emitted pollutants across the globe?
- I don't think the top 5 countries are doing enough to reduce emissions. Even if other countries around the globe might be, these 5 make up 50%+ of global emissions, so they really have to reduce their emissions for global emissions to have some progress.
 - 2) Which are the critical regions where we should start environmental campaigns?

I think that environmental campaigns should start in the top 5 countries for emissions since it is clear that they are making a big impact on gloabl emissions by contributing towards over 50% of gloabl emissions. Hopefully these environmental campaigns can help the countries reduce emissions and improve overal global emissions.

3) Are we making any progress in the prevention of deaths related to air pollution?

I don't think there is much progress being made currently to prevent the deaths related to air pollution because of the mortality rates that we observed in this analysis. Countries must start to collectively reduce emissions and increase healthcare access to prevent deaths due to air pollution.

4) Which demographic characteristics seem to correlate with the number of health-related issues derived from air pollution?

Based on this analysis, we can see that income level is a key demographic characteristic that correlates with health-related issues from air pollution. This is because overall, lower income groups tend to experience higher mortality rates and more PM2.5 exposure. Also, lower income families lack the resources to get access to healthcare to avoid getting sick or hacing air pollution related health issues.