

WEATHER PATTERNS

Project Brief

You are working on a project for a meteorology bureau. You have been supplied weather data for 4 cities in the US: Chicago, New York, Houston and San Francisco.

You are required to deliver the following outputs:

1. A table showing the annual averages of each observed metric for every city
2. A table showing by how much temperature fluctuates each month from min to max (in %). Take min temperature as the base
3. A table showing the annual maximums of each observed metric for every city
4. A table showing the annual minimums of each observed metric for every city
5. A table showing in which months the annual maximums of each metric were observed in every city (Advanced)