pandas-datareader Documentation

Release 0.6.0

pydata

Contents

1	Usage	3
2	Documentation	5
3	Installation 3.1 Requirements	7
	3.1 Requirements	
	3.3 Install latest development version	
4	Documentation	9
	4.1 What's New	. 9
	4.2 Remote Data Access	. 14
	4.3 Caching queries	. 28
	4.4 Other Data Sources	. 30
	4.5 Data Readers	. 30
5	Indices and tables	49
Pv	ython Module Index	51

Up to date remote data access for pandas, works for multiple versions of pandas.

Warning: As of v0.6.0 Yahoo!, Google Options, Google Quotes and EDGAR have been immediately deprecated due to large changes in their API and no stable replacement.

Note: As of v0.6.0 Google finance is still functioning for historical price data, although there are frequent reports of failures. Failure is frequently encountered when bulk downloading historical price data.

Contents 1

2 Contents

CHAPTER 1

Usage

Starting in 0.19.0, pandas no longer supports pandas.io.data or pandas.io.wb, so you must replace your imports from pandas.io with those from pandas_datareader:

```
from pandas.io import data, wb # becomes
from pandas_datareader import data, wb
```

Many functions from the data module have been included in the top level API.

```
import pandas_datareader as pdr
pdr.get_data_fred('GS10')
```

4 Chapter 1. Usage

CHAP ⁻	TFR	2
	$\Gamma \vdash \Gamma \iota$	_

Documentation

Stable documentation is available on github.io. A second copy of the stable documentation is hosted on read the docs for more details.

Development documentation is available for the latest changes in master.

CHAPTER 3

Installation

3.1 Requirements

Using pandas datareader requires the following packages:

- pandas>=0.19.2
- lxml
- requests>=2.3.0
- requests-file
- requests-ftp
- wrapt

Building the documentation additionally requires:

- matplotlib
- ipython
- sphinx
- sphinx_rtd_theme

Testing requires pytest.

3.2 Install latest release version via pip

\$ pip install pandas-datareader

3.3 Install latest development version

\$ pip install git+https://github.com/pydata/pandas-datareader.git

or

```
$ git clone https://github.com/pydata/pandas-datareader.git
```

\$ python setup.py install

CHAPTER 4

Documentation

Contents:

4.1 What's New

These are new features and improvements of note in each release.

4.1.1 v0.6.0 (January 24, 2018)

This is a major release from 0.5.0. We recommend that all users upgrade.

Warning: Yahoo!, Google Options, Google Quotes and EDGAR have been immediately deprecated.

Note: Google finance is still functioning for historical price data, although there are frequent reports of failures. Failure is frequently encountered when bulk downloading historical price data.

Highlights include:

- Immediate deprecation of Yahoo!, Google Options and Quotes and EDGAR. The end points behind these APIs have radically changed and the existing readers require complete rewrites. In the case of most Yahoo! data the endpoints have been removed. PDR would like to restore these features, and pull requests are welcome.
- A new connector for Tiingo was introduced. Tiingo provides historical end-of-day data for a large set of equities, ETFs and mutual funds. Free registration is required to get an API key (GH478).
- A new connector for Robinhood was introduced. This provides up to 1 year of historical end-of-day data. It also provides near real-time quotes. (GH477).
- A new connector for Morningstar Open, High, Low, Close and Volume was introduced (GH467)

- A new connector for IEX daily price data was introduced (GH465).
- A new connector for IEX the majority of the IEX API was introduced (GH446).
- A new data connector for stock index data provided by Stooq was introduced (GH447).
- A new data connector for data provided by the Bank of Canada was introduced (GH440).

What's new in v0.6.0

- Enhancements
- Backwards incompatible API changes
- Bug Fixes
- · Other Changes

Enhancements

- A new data connector for data provided by the Bank of Canada was introduced. (GH440)
- A new data connector for stock index data provided by Stooq was introduced. (GH447)
- A new connector for IEX the majority of the IEX API was introduced (GH446).
- A new connector for IEX daily price data was introduced (GH465).
- A new data connector for stock pricing data provided by Morningstar was introduced. (GH467)
- A new data connector for stock pricing data provided by Robinhood was introduced. (GH477)
- A new data connector for stock pricing data provided by Tiingo was introduced. (GH478)

Backwards incompatible API changes

- Deprecation of Yahoo readers. Yahoo! retired the financial data end points in late 2017. It is not possible to reliably retrieve data from Yahoo! without these endpoints. The Yahoo! readers have been immediately deprecated and will raise an *ImmediateDeprecationError* when called.
- Deprecation of EDGAR readers. EDGAR substantially altered their API. The EDGAR readers have been immediately deprecated and will raise an *ImmediateDeprecationError* when called.
- Google finance data will raise an *UnstableAPIWarning* when first called. Google has also altered their API in a way that makes reading data unreliable. It many call it works. However it also regularly fails, especially when used for bulk downloading. Google may be removed in the future.

Bug Fixes

- freq parameter was added to the WorldBank connector to address a limitation (GH198, GH449).
- The Enigma data connector was updated to the latest API (GH380).
- The Google finance endpoint was updated to the latest value (GH404).
- The end point for FRED was updated to the latest values (GH436).
- The end point for WorldBank was updated to the latest values (GH456).

Other Changes

- The minimum tested pandas version was increased to 0.19.2 (GH441).
- Added versioneer to simplifying release (GH442).
- Added doctr to automatically build docs for gh-pages (GH459).

4.1.2 v0.5.0 (July 25, 2017)

This is a major release from 0.4.0. We recommend that all users upgrade.

Highlights include:

• Compat with the new Yahoo iCharts API. Yahoo removed the older API, this release restores ability to download from Yahoo. (GH315)

What's new in v0.5.0

- Enhancements
- Backwards incompatible API changes
- Bug Fixes

Enhancements

• DataReader now supports Quandl, see here (GH361).

Backwards incompatible API changes

• Removed Oanda as it became subscription only (GH296).

Bug Fixes

- web sessions are closed properly at the end of use (GH355)
- Handle commas in large price quotes (GH345)
- Test suite fixes for test get options data (GH352)
- Test suite fixes for test_wdi_download (GH350)
- avoid monkey patching requests. Session (GH301)
- get_data_yahoo() now treats 'null' strings as missing values (GH342)

4.1.3 v0.4.0 (May 15, 2017)

This is a major release from 0.3.0 and includes compat with pandas 0.20.1, and some backwards incompatible API changes.

Highlights include:

4.1. What's New

What's new in v0.4.0

- Enhancements
- · Backwards incompatible API changes

Enhancements

- Compat with pandas 0.20.1 (GH304, GH320)
- Switched test framework to use pytest (GH310, GH312)

Backwards incompatible API changes

- Support has been dropped for Python 2.6 and 3.4 (GH313)
- Support has been dropped for pandas versions before 0.17.0 (GH313)

4.1.4 v0.3.0 (January 14, 2017)

This is a major release from 0.2.1 and includes new features and a number of bug fixes.

Highlights include:

What's new in v0.3.0

- New features
 - Other enhancements
- Bug Fixes

New features

- DataReader now supports dividend only pulls from Yahoo! Finance (GH138).
- DataReader now supports downloading mutual fund prices from the Thrift Savings Plan, see here (GH157).
- DataReader now supports Google options data source (GH148).
- DataReader now supports Google quotes (GH188).
- DataReader now supports Enigma dataset. see here (GH245).
- DataReader now supports downloading a full list of NASDAQ listed symbols. see here (GH254).

Other enhancements

- Eurostat reader now supports larger data returned from API via zip format. (GH205)
- Added support for Python 3.6.
- Added support for pandas 19.2

Bug Fixes

- Fixed bug that caused DataReader to fail if company name has a comma. (GH85).
- Fixed bug in YahooOptions caused as a result of change in yahoo website format. (GH244).

4.1.5 v0.2.1 (November 26, 2015)

This is a minor release from 0.2.0 and includes new features and bug fixes.

Highlights include:

What's new in v0.2.1

- New features
- · Backwards incompatible API changes

New features

- DataReader now supports Eurostat data sources, see here (GH101).
- Options downloading is approximately 4x faster as a result of a rewrite of the parsing function. (GH122)
- DataReader and Options now support caching, see here (GH110),(GH116),(GH121), (GH122).

Backwards incompatible API changes

• Options columns PctChg and IV (Implied Volatility) are now type float rather than string. (GH122)

4.1.6 v0.2.0 (October 9, 2015)

This is a major release from 0.1.1 and includes new features and a number of bug fixes.

Highlights include:

What's new in v0.2.0

- New features
- Backwards incompatible API changes
- Bug Fixes

New features

- Added latitude and longitude to output of wb.get_countries (GH47).
- Extended DataReader to fetch dividends and stock splits from Yahoo (GH45).
- Added get_available_datasets to famafrench (GH56).
- DataReader now supports OECD data sources, see here (GH101).

4.1. What's New

Backwards incompatible API changes

Fama French indexes are not Pandas.PeriodIndex for annual and monthly data, and pandas.DatetimeIndex otherwise (GH56).

Bug Fixes

- Update Fama-French URL (GH53)
- Fixed bug where get_quote_yahoo would fail if a company name had a comma (GH85)

4.2 Remote Data Access

Warning: Yahoo! Finance has been immediately deprecated. Yahoo! substantially altered their API in late 2017 and the csv endpoint was retired.

Functions from pandas_datareader.data and pandas_datareader.wb extract data from various Internet sources into a pandas DataFrame. Currently the following sources are supported:

- Google Finance
- Morningstar
- IEX
- Robinhood
- Enigma
- Quandl
- St.Louis FED (FRED)
- Kenneth French's data library
- World Bank
- OECD
- Eurostat
- Thrift Savings Plan
- Nasdaq Trader symbol definitions
- Stooq
- MOEX

It should be noted, that various sources support different kinds of data, so not all sources implement the same methods and the data elements returned might also differ.

4.2.1 Google Finance

Warning: Google'a API has become less reliable during 2017. While the google datareader often works as expected, it is not uncommon to experience a range of errors when attempting to read data, especially in bulk.

```
In [1]: import pandas datareader.data as web
In [2]: import datetime
In [3]: start = datetime.datetime(2010, 1, 1)
In [4]: end = datetime.datetime(2013, 1, 27)
In [5]: f = web.DataReader('F', 'google', start, end)
In [6]: f.ix['2010-01-04']
Open
 10.17
High
 10.28
Low
 10.05
Close
 10.28
Volume 60855796.00
Name: 2010-01-04 00:00:00, dtype: float64
```

4.2.2 Tiingo

Tiingo is a tracing platform that provides a data api with historical end-of-day prices on equities, mutual funds and ETFs. Free registration is required to get an API key. Free accounts are rate limited and can access a limited number of symbols (500 at the time of writing).

4.2.3 Morningstar

OHLC and Volume data is available from Morningstar using the same API which powers their charts.

4.2.4 IEX

The Investors Exchange (IEX) provides a wide range of data through an API. Historical stock prices are available for up to 5 years:

```
In [17]: import pandas_datareader.data as web
In [18]: from datetime import datetime
In [19]: start = datetime(2015, 2, 9)
In [20]: end = datetime(2017, 5, 24)
In [21]: f = web.DataReader('F', 'iex', start, end)
In [22]: f.loc['2015-02-09']
\\\Out[22]:
open
 15.76
high
 16.03
 15.72
 15.92
 20286720.00
volume
Name: 2015-02-09, dtype: float64
```

There are additional interfaces to this API that are directly exposed: tops ('iex-tops') and last ('iex-lasts'). A third interface to the deep API is exposed through Deep class or the get_iex_book function.

```
In [23]: import pandas_datareader.data as web
In [24]: f = web.DataReader('gs', 'iex-tops')
In [25]: f[:10]
```

```
Out [25]:
 0
askPrice
 0
 0
askSize
bidPrice
 0
bidSize
 0
lastSalePrice
 272.48
lastSaleSize
lastSaleTime
 1517518796044
lastUpdated
 1517518800000
 0.02056
marketPercent
sector diversifiedfinancials
```

4.2.5 Robinhood

Robinhood is a stock trading platform with an API that provides a limited set of data. Historical daily data is limited to 1 year relative to today.

```
In [26]: import pandas_datareader.data as web
In [27]: from datetime import datetime
In [28]: f = web.DataReader('F', 'robinhood')
In [29]: f.head()
Out [29]:
 close_price high_price interpolated low_price open_price \
symbol begins_at
 2017-02-02
 11.5323
 11.6169
 False
 11.4854
 11.5511
 2017-02-03
 11.7953 11.8516
 False 11.6356 11.6638
 11.8469
 2017-02-06
 11.7577
 False 11.7014
 11.7859
 2017-02-07
 11.5887
 11.7577
 False 11.5605
 11.7389
 11.5230
 2017-02-08
 11.6263
 11.6920
 False
 11.5887
 session volume
symbol begins_at
 2017-02-02 reg 29035383
 2017-02-03 reg 38245251
 req 26916768
 2017-02-06
 2017-02-07
 reg 32914413
 2017-02-08 reg 26411417
```

4.2.6 Enigma

Access datasets from Enigma, the world's largest repository of structured public data. Note that the Enigma URL has changed from app.enigma.io as of release 0.6.0, as the old API deprecated.

Datasets are unique identified by the uuid4 at the end of a dataset's web address. For example, the following code downloads from USDA Food Recalls 1996 Data.

```
ValueError
 Traceback (most recent call last)
<ipython-input-32-f46ac2b42095> in <module>()
---> 1 df = pdr.get_data_enigma('292129b0-1275-44c8-a6a3-2a0881f24fe1', os.getenv(
→ 'ENIGMA_API_KEY'))
~/checkouts/readthedocs.org/user_builds/pandas-datareader/envs/stable/lib/python3.5/
→site-packages/pandas_datareader-0.6.0-py3.5.egg/pandas_datareader/data.py in get_

→data_enigma(*args, **kwargs)
 66
 67 def get_data_enigma(*args, **kwargs):
---> 68
 return EnigmaReader(*args, **kwargs).read()
 69
 70
~/checkouts/readthedocs.org/user_builds/pandas-datareader/envs/stable/lib/python3.5/
→site-packages/pandas_datareader-0.6.0-py3.5.egg/pandas_datareader/enigma.py in ___
-init__(self, dataset_id, api_key, retry_count, pause, session)
 41
 self._api_key = os.getenv('ENIGMA_API_KEY')
 42
 if self._api_key is None:
---> 43
 raise ValueError("Please provide an Enigma API key or set "
 44
 "the ENIGMA_API_KEY environment variable\n"
 45
 "If you do not have an API key, you can get "
ValueError: Please provide an Enigma API key or set the ENIGMA_API_KEY environment_
If you do not have an API key, you can get one here: http://public.enigma.com/signup
In [33]: df.columns
NameError
 Traceback (most recent call last)
<ipython-input-33-b666bf274d0a> in <module>()
----> 1 df.columns
NameError: name 'df' is not defined
```

4.2.7 Quandl

Daily financial data (prices of stocks, ETFs etc.) from Quandl. The symbol names consist of two parts: DB name and symbol name. DB names can be all the free ones listed on the Quandl website. Symbol names vary with DB name; for WIKI (US stocks), they are the common ticker symbols, in some other cases (such as FSE) they can be a bit strange. Some sources are also mapped to suitable ISO country codes in the dot suffix style shown above, currently available for BE, CN, DE, FR, IN, JP, NL, PT, UK, US.

As of June 2017, each DB has a different data schema, the coverage in terms of time range is sometimes surprisingly small, and the data quality is not always good.

```
In [34]: import pandas_datareader.data as web
In [35]: symbol = 'WIKI/AAPL' # or 'AAPL.US'
In [36]: df = web.DataReader(symbol, 'quandl', '2015-01-01', '2015-01-05')
In [37]: df.loc['2015-01-02']
Out[37]:
```

```
High
 Low Close
 Volume ExDividend \
Date
2015-01-02 111.39 111.44 107.35 109.33 53204626.0
 0.0
 SplitRatio
 AdjHigh
 AdjLow AdjClose \
 Adj0pen
Date
 1.0 105.820966 105.868466 101.982949 103.863957
2015-01-02
 AdjVolume
Date
2015-01-02 53204626.0
```

4.2.8 FRED

```
In [38]: import pandas_datareader.data as web
In [39]: import datetime
In [40]: start = datetime.datetime(2010, 1, 1)
In [41]: end = datetime.datetime(2013, 1, 27)
In [42]: gdp = web.DataReader('GDP', 'fred', start, end)
In [43]: gdp.ix['2013-01-01']
Out [43]:
GDP
 16475.44
Name: 2013-01-01 00:00:00, dtype: float64
# Multiple series:
In [44]: inflation = web.DataReader(['CPIAUCSL', 'CPILFESL'], 'fred', start, end)
In [45]: inflation.head()
Out [45]:
 CPIAUCSL CPILFESL
DATE
2010-01-01 217.488
 220.633
2010-02-01 217.281
 220.731
2010-03-01 217.353
 220.783
2010-04-01 217.403
 220.822
2010-05-01 217.290 220.962
```

4.2.9 Fama/French

Access datasets from the Fama/French Data Library. The get_available_datasets function returns a list of all available datasets.

```
In [46]: from pandas_datareader.famafrench import get_available_datasets
In [47]: import pandas_datareader.data as web
In [48]: len(get_available_datasets())
Out[48]: 262
```

```
In [49]: ds = web.DataReader('5_Industry_Portfolios', 'famafrench')
In [50]: print(ds['DESCR'])
5 Industry Portfolios
This file was created by CMPT_IND_RETS using the 201712 CRSP database. It contains,
→value- and equal-weighted returns for 5 industry portfolios. The portfolios are
→constructed at the end of June. The annual returns are from January to December.
→Missing data are indicated by -99.99 or -999. Copyright 2017 Kenneth R. French
 0 : Average Value Weighted Returns -- Monthly (96 rows x 5 cols)
 1 : Average Equal Weighted Returns -- Monthly (96 rows x 5 cols)
 2 : Average Value Weighted Returns -- Annual (8 rows x 5 cols)
 3 : Average Equal Weighted Returns -- Annual (8 rows x 5 cols)
 4 : Number of Firms in Portfolios (96 rows x 5 cols)
 5 : Average Firm Size (96 rows x 5 cols)
 6 : Sum of BE / Sum of ME (8 rows x 5 cols)
 7 : Value-Weighted Average of BE/ME (8 rows x 5 cols)
In [51]: ds[4].head()
Cnsmr Manuf HiTec Hlth Other
Date
 737
2010-01
 622
 830
 467
 1232
2010-02
 620
 734
 821
 464
 1221
 729
2010-03
 614
 818
 458
 1215
 614
2010-04
 726
 807
 458
 1203
2010-05 611 723
 804
 457
 1195
```

4.2.10 World Bank

pandas users can easily access thousands of panel data series from the World Bank's World Development Indicators by using the wb I/O functions.

Indicators

Either from exploring the World Bank site, or using the search function included, every world bank indicator is accessible.

For example, if you wanted to compare the Gross Domestic Products per capita in constant dollars in North America, you would use the search function:

```
In [1]: from pandas_datareader import wb
In [2]: mathces = wb.search('gdp.*capita.*const')
```

Then you would use the download function to acquire the data from the World Bank's servers:

```
Canada 2008 36005.5004978584

2007 36182.9138439757

2006 35785.9698172849

2005 35087.8925933298

Mexico 2008 8113.10219480083

2007 8119.21298908649

2006 7961.96818458178

2005 7666.69796097264

United States 2008 43069.5819857208

2007 43635.5852068142

2006 43228.111147107

2005 42516.3934699993
```

The resulting dataset is a properly formatted DataFrame with a hierarchical index, so it is easy to apply .groupby transformations to it:

Now imagine you want to compare GDP to the share of people with cellphone contracts around the world.

Notice that this second search was much faster than the first one because pandas now has a cached list of available data series.

```
In [13]: ind = ['NY.GDP.PCAP.KD', 'IT.MOB.COV.ZS']
In [14]: dat = wb.download(indicator=ind, country='all', start=2011, end=2011).
→dropna()
In [15]: dat.columns = ['gdp', 'cellphone']
In [16]: print(dat.tail())
 qdp cellphone
country year
Swaziland 2011 2413.952853
 94.9
Tunisia 2011 3687.340170
 100.0
 100.0
Uganda
 2011
 405.332501
Zambia
 2011
 767.911290
 62.0
Zimbabwe 2011
 419.236086
 72.4
```

Finally, we use the statsmodels package to assess the relationship between our two variables using ordinary least squares regression. Unsurprisingly, populations in rich countries tend to use cellphones at a higher rate:

Dep. Variable	:	cellphone	R-squar	red:		0.297	
Model:		OLS	Adj. R-	squared:		0.274	
Method:		Least Squares	F-stati	stic:		13.08	
Date:	Thu	, 25 Jul 2013	Prob (F	'-statistic):		0.00105	
Time:		15:24:42	Log-Lik	elihood:		-139.16	
No. Observati	ons:	33	AIC:			282.3	
Df Residuals:		31	BIC:			285.3	
Df Model:		1					
	coef	std err	t	P> t	[95.0% Con	f. Int.]	
Intercept	16.5110	19.071	0.866	0.393	-22.384	55.406	
np.log(gdp)		2.747			4.331	15.535	
Omnibus:		36.054				2.071	
Prob(Omnibus)	:	0.000	Jarque-	Bera (JB):		119.133	
Skew:		-2.314	Prob(JE	3):	1	1.35e-26	
Kurtosis:		11.077	Cond. N	lo.	45.8		

Country Codes

The country argument accepts a string or list of mixed two or three character ISO country codes, as well as dynamic World Bank exceptions to the ISO standards.

For a list of the the hard-coded country codes (used solely for error handling logic) see pandas_datareader. wb.country_codes.

Problematic Country Codes & Indicators

Note: The World Bank's country list and indicators are dynamic. As of 0.15.1, wb.download() is more flexible. To achieve this, the warning and exception logic changed.

The world bank converts some country codes, in their response, which makes error checking by pandas difficult. Retired indicators still persist in the search.

Given the new flexibility of 0.15.1, improved error handling by the user may be necessary for fringe cases.

To help identify issues:

There are at least 4 kinds of country codes:

- 1. Standard (2/3 digit ISO) returns data, will warn and error properly.
- 2. Non-standard (WB Exceptions) returns data, but will falsely warn.
- 3. Blank silently missing from the response.
- 4. Bad causes the entire response from WB to fail, always exception inducing.

There are at least 3 kinds of indicators:

- 1. Current Returns data.
- 2. Retired Appears in search results, yet won't return data.
- 3. Bad Will not return data.

Use the errors argument to control warnings and exceptions. Setting errors to ignore or warn, won't stop failed responses. (ie, 100% bad indicators, or a single 'bad' (#4 above) country code).

See docstrings for more info.

4.2.11 OECD

OECD Statistics are available via DataReader. You have to specify OECD's data set code.

To confirm data set code, access to each data -> Export -> SDMX Query. Following example is to download 'Trade Union Density' data which set code is 'TUD'.

```
In [52]: import pandas_datareader.data as web
In [53]: import datetime
In [54]: df = web.DataReader('TUD', 'oecd', end=datetime.datetime(2012, 1, 1))
In [55]: df.columns
Out [55]:
MultiIndex(levels=[['Australia', 'Austria', 'Belgium', 'Canada', 'Chile', 'Czech,
→Republic', 'Denmark', 'Estonia', 'Finland', 'France', 'Germany', 'Greece', 'Hungary
→', 'Iceland', 'Ireland', 'Israel', 'Italy', 'Japan', 'Korea', 'Latvia', 'Lithuania',
→ 'Luxembourg', 'Mexico', 'Netherlands', 'New Zealand', 'Norway', 'Poland', 'Portugal
→', 'Slovak Republic', 'Slovenia', 'Spain', 'Sweden', 'Switzerland', 'Turkey',
→'United Kingdom', 'United States'], ['Annual'], ['Administrative data', 'Survey data
→'], ['Employees', 'Trade union density', 'Union members'], ['Percentage',
→ 'Thousands']],
 0,
 0, 0, 0, 0, 0,
0,
 0,
 Ο,
 Ο,
 Ο,
 0, 0, 0, 0,
0,
 0,
 0,
 0,
 Ο,
 Ο,
Ο,
 0,
 0,
 0, 0, 0, 0, 0, 0, 0, 0
0, 0,
 0, 0,
 0,
0, 0, 0, 0, 0, 0,
 0, 0, 0, 0, 0,
 0,
 0,
 0,
 0,
 0,
 0,
0, 0, 0, 0, 0, 0, 0, 0, 0,
 0, 0, 0,
 0,
 0,
 0,
 0,
```

→1, 1, 1, 0, 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, 1, 0, 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, \hookrightarrow 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, 1, 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, 1, 0, 0, 0,

```
names=['Country', 'Frequency', 'Source', 'Series', 'Measure'])
In [56]: df[['Japan', 'United States']]
Country
 Japan
 Annual
Frequency
Source
 Survey data
 Union members
 Trade union density
 Employees
Measure Thousands Percentage
 Thousands Percentage Thousands
Year
2010-01-01
 NaN
 NaN
 NaN
 NaN
 NaN
2011-01-01
 NaN
 NaN
 NaN
 NaN
 NaN
2012-01-01
 NaN
 NaN
 NaN
 NaN
 NaN
Country
Frequency
Source
 Administrative data
 Trade union density
Series
 Union members
Measure Percentage
 Thousands Percentage Thousands
2010-01-01
 NaN
 12417.5
 NaN
2011-01-01
 NaN
 12271.9
 NaN
 NaN
 12227.1
2012-01-01
 NaN
 NaN
 NaN
Country
 United States
Frequency
 . . .
 Annual
Source
 Survey data
 . . .
Series
 Trade union density
 Employees
 . . .
Measure Percentage
 Thousands Percentage Thousands
 . . .
Year
 . . .
2010-01-01 28.9
 NaN
 17.4 97406.0
 . . .
2011-01-01
 27.6
 16.5 102403.0
 NaN
 . . .
2012-01-01
 25.9
 15.9 106924.0
 NaN
 . . .
Country
Frequency
Source
 Administrative data
 Union members Trade union density
Series
Measure Percentage
 Thousands
 Thousands Percentage
Year
2010-01-01
 NaN
 NaN
 NaN
 NaN
2011-01-01
 NaN
 NaN
 NaN
 NaN
2012-01-01
 NaN
 NaN
 NaN
 NaN
Country
Frequency
Source
Series
 Employees
Measure Percentage Thousands Percentage
2010-01-01
 NaN 97406.0
 NaN
2011-01-01
 NaN 102403.0
 NaN
 NaN 106924.0
2012-01-01
 NaN
[3 rows x 24 columns]
```

4.2.12 Eurostat

Eurostat are available via DataReader.

Get Rail accidents by type of accident (ERA data) data. The result will be a DataFrame which has DatetimeIndex as index and MultiIndex of attributes or countries as column. The target URL is:

• http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=tran_sf_railac&lang=en

You can specify dataset ID 'tran_sf_railac' to get corresponding data via DataReader.

```
In [57]: import pandas_datareader.data as web
In [58]: df = web.DataReader('tran_sf_railac', 'eurostat')
In [59]: df
Out [59]:
 Collisions of trains, including collisions with obstacles within the.
→clearance gauge \
UNIT
 Number
GEO
→ Austria
FREO
 Annual
TIME PERIOD
2010-01-01
 3.0
2011-01-01
 2.0
2012-01-01
 1.0
2013-01-01
 4.0
2014-01-01
 1.0
2015-01-01
 7.0
2016-01-01
 7.0
ACCIDENT
UNIT
 Belgium Bulgaria Switzerland Channel Tunnel Czech Republic
GEO
 Annual Annual
 Annual
 Annual
TIME_PERIOD
2010-01-01 5.0
2011-01-01 0.0
 5.0
 2.0
 5.0
 0.0
 3.0
 0.0
 4.0
 0.0
 6.0
 3.0
 3.0
2012-01-01
 4.0
 0.0
 6.0
2013-01-01
 1.0
 2.0
 5.0
 6.0
 0.0
2014-01-01
 3.0
 13.0
 4.0
 0.0
 0.0
2015-01-01
 0.0
 3.0
 3.0
 0.0
 14.0
2016-01-01
 2.0
 3.0
 2.0
 0.0
 6.0
ACCIDENT
UNIT
 Germany (until 1990 former territory of the FRG) Denmark Estonia
GEO
FREQ
 Annual Annual Annual
```

TIME_PERIOD									
2010-01-01						13.0	0.0	1.0	
2011-01-01						18.0	1.0	0.0	
2012-01-01						23.0	1.0	3.0	
2013-01-01						29.0	0.0	0.0	
2014-01-01						32.0	0.0	0.0	
2015-01-01						40.0	3.0	0.0	
2016-01-01						29.0	0.0	3.0	
ACCIDENT				Unknown					\
UNIT				Number					
GEO	Greece		Net	therlands	Norway	Poland	Portugal	Romania	
FREQ	Annual			Annual	Annual	Annual	Annual	Annual	
TIME_PERIOD									
2010-01-01	4.0			NaN	NaN	NaN	NaN	NaN	
2011-01-01	1.0			NaN	NaN	NaN	NaN	NaN	
2012-01-01	2.0			NaN	NaN	NaN	NaN	NaN	
2013-01-01	2.0			NaN	NaN	NaN	NaN	NaN	
2014-01-01	1.0			NaN	NaN	NaN	NaN	NaN	
2015-01-01	2.0			NaN	NaN	NaN	NaN	NaN	
2016-01-01	1.0			NaN	NaN	NaN	NaN	NaN	
3.0075577									
ACCIDENT									
UNIT	G 1	~ ·	~ 1 ·						
GEO		Slovenia		_		_			
FREQ	Annual	Annual	Annual	Annual	1	Annual			
TIME_PERIOD				0.0					
2010-01-01	NaN	NaN	NaN	0.0		NaN			
2011-01-01	NaN	NaN	NaN	0.0		NaN			
2012-01-01	NaN	NaN	NaN	0.0		NaN			
2013-01-01	NaN	NaN	NaN	0.0		NaN			
2014-01-01	NaN	NaN	NaN	0.0		NaN			
2015-01-01	NaN	NaN	NaN	0.0		NaN			
2016-01-01	NaN	NaN	NaN	0.0		NaN			
[7 rows x 2	64 colur	mns]							

4.2.13 TSP Fund Data

Download mutual fund index prices for the TSP.

```
. . .
 . . .
 . . .
 . . .
 . . .
 . . .
2015-12-22 17.7493 23.1452 24.9775 26.4695 14.9611 14.9076 16.9607
2015-12-23 17.8015 23.3149 25.2208 26.7663 15.1527 14.9084 16.9421
2015-12-24 17.7991 23.3039 25.2052 26.7481 15.1407 14.9093 16.9596
2015-12-28 17.7950 23.2811 25.1691 26.7015 15.1101 14.9128 16.9799
2015-12-29 17.8270 23.3871 25.3226 26.8905 15.2319 14.9137 16.9150
2015-12-30 17.8066 23.3216 25.2267 26.7707 15.1556 14.9146 16.9249
2015-12-31 17.7733 23.2085 25.0635 26.5715 15.0263 14.9154 16.9549
 C Fund S Fund I Fund
date
2015-10-01 25.7953 34.0993 23.3202 NaN
2015-10-02 26.1669 34.6504 23.6367
2015-10-05 26.6467 35.3565
 24.1475
2015-10-06 26.5513 35.1320 24.2294
2015-10-07 26.7751 35.6035 24.3671
2015-10-08 27.0115 35.9016 24.6406
2015-10-09 27.0320 35.9772 24.7723
2015-12-22 27.4848 35.0903 23.8679
2015-12-23 27.8272 35.5749 24.3623
2015-12-24 27.7831 35.6084 24.3272
2015-12-28 27.7230 35.4625 24.2816
2015-12-29 28.0236 35.8047 24.4757
2015-12-30 27.8239 35.5126 24.4184
2015-12-31 27.5622 35.2356 24.0952
[62 rows x 11 columns]
```

4.2.14 Nasdag Trader Symbol Definitions

Download the latest symbols from Nasdaq.

Note that Nasdaq updates this file daily, and historical versions are not available. More information on the field definitions.

```
In [12]: from pandas_datareader.nasdaq_trader import get_nasdaq_symbols
In [13]: symbols = get_nasdaq_symbols()
In [14]: print(symbols.ix['IBM'])
 Nasdaq Traded
 True
 Security Name
 International Business Machines Corporation Co...
 Listing Exchange
 Market Category
 ETF
 False
 Round Lot Size
 100
 Test Issue
 False
 Financial Status
 NaN
 CQS Symbol
 TBM
 NASDAQ Symbol
 IBM
 NextShares
 False
 Name: IBM, dtype: object
```

4.2.15 Stoog Index Data

Google finance doesn't provide common index data download. The Stooq site has the data for download.

```
In [63]: import pandas_datareader.data as web
In [64]: f = web.DataReader('^DJI', 'stoog')
In [65]: f[:10]
Out [65]:
 High
 Close
 Volume
Date
2018-02-01 26083.04 26306.70 26014.44 26186.71
2018-01-31 26268.17 26338.03 26050.98 26149.39 140120144.0
2018-01-30 26198.45 26256.99 26028.42 26076.89 111840144.0
2018-01-29 26584.28 26608.90 26435.34 26439.48 110919888.0
2018-01-26 26466.74 26616.71 26425.35 26616.71 123610888.0
2018-01-25 26313.06 26458.25 26259.72 26392.79
 95732448.0
2018-01-24 26282.07 26392.80 26106.94 26252.12 123271104.0
2018-01-23 26214.87 26246.19 26143.90 26210.81 109272288.0
2018-01-22 26025.32 26215.23 25974.65 26214.60 126357768.0
2018-01-19 25987.35 26071.72 25942.83 26071.72 171541424.0
```

4.2.16 MOEX Data

The Moscow Exchange (MOEX) provides historical data.

```
In [66]: import pandas_datareader.data as web
In [67]: f = web.DataReader('USD000UTSTOM', 'moex', start='2017-07-01', end='2017-07-
→31')
In [68]: f.head()
Out[68]:
 BOARDID
 SHORTNAME
 SECID OPEN
 LOW
 HTGH
 CLOSE \
TRADEDATE
 CNGD USDRUB_TOM USD000UTSTOM 58.98 58.840 59.4250 59.3600
2017-07-03
2017-07-04 CETS USDRUB_TOM USD000UTSTOM 59.30 59.135 59.4575 59.4125
2017-07-04 CNGD USDRUB_TOM USD000UTSTOM 59.36 58.930 59.3600 59.3575
2017-07-05 CETS USDRUB_TOM USD000UTSTOM 59.30 59.300 60.2600 59.9825
2017-07-05 CNGD USDRUB_TOM USD000UTSTOM 59.34 59.265 60.1800 60.1800
 NUMTRADES
 VOLRUR WAPRICE
TRADEDATE
2017-07-03
 24 1.864785e+09
 NaN
 21053 1.090265e+11 59.2700
2017-07-04
 37 1.046416e+09
2017-07-04
 NaN
2017-07-05 50108 2.874226e+11
2017-07-05 35 6.339036e+09
 50108 2.874226e+11 59.9234
```

4.3 Caching queries

Making the same request repeatedly can use a lot of bandwidth, slow down your code and may result in your IP being banned.

pandas—datareader allows you to cache queries using requests_cache by passing a requests_cache. Session to DataReader or Options using the session parameter.

Below is an example with Yahoo! Finance. The session parameter is implemented for all datareaders.

```
In [1]: import pandas_datareader.data as web
In [2]: import datetime
In [3]: import requests_cache
In [4]: expire_after = datetime.timedelta(days=3)
In [5]: session = requests_cache.CachedSession(cache_name='cache', backend='sqlite',_
→expire_after=expire_after)
In [6]: start = datetime.datetime(2010, 1, 1)
In [7]: end = datetime.datetime(2013, 1, 27)
In [8]: f = web.DataReader("F", 'yahoo', start, end, session=session)
ImmediateDeprecationError
 Traceback (most recent call last)
<ipython-input-8-7059d99fc9b4> in <module>()
----> 1 f = web.DataReader("F", 'yahoo', start, end, session=session)
~/checkouts/readthedocs.org/user_builds/pandas-datareader/envs/stable/lib/python3.5/
→site-packages/pandas_datareader-0.6.0-py3.5.egg/pandas_datareader/data.py in_
→ DataReader (name, data_source, start, end, retry_count, pause, session, access_key)
 11 11 11
 289
 290
 if data_source == "yahoo":
--> 291
 raise ImmediateDeprecationError(DEP_ERROR_MSG.format('Yahoo Daily'))
 2.92
 return YahooDailyReader(symbols=name, start=start, end=end,
 293
 adjust_price=False, chunksize=25,
ImmediateDeprecationError:
Yahoo Daily has been immediately deprecated due to large breaks in the API without the
introduction of a stable replacement. Pull Requests to re-enable these data
connectors are welcome.
See https://github.com/pydata/pandas-datareader/issues
In [9]: f.ix['2010-01-04']
NameError
 Traceback (most recent call last)
<ipython-input-9-f76d00c0d565> in <module>()
----> 1 f.ix['2010-01-04']
NameError: name 'f' is not defined
```

A SQLite file named cache.sqlite will be created in the working directory, storing the request until the expiry date.

For additional information on using requests-cache, see the documentation.

4.4 Other Data Sources

Web interfaces are constantly evolving and so there is constant evolution in this space. There are a number of noteworthy Python packages that integrate into the PyData ecosystem that are more narrowly focused than pandas-datareader.

4.4.1 Alpha Vantage

Alpha Vantage provides real time and historical equity data. Users are required to get a free API key before using the API. Documentation is available.

A python package simplifying access is available on github.

4.4.2 Tiingo

Tiingo aims to make high-end financial tools accessible investors. The API is documented. Users are required to get a free API key before using the API.

A python package simplifying access is available on github.

4.4.3 Barchart

Barchart is a data provider covering a ride range of financial data. The free API provides up to two years of historical data.

A python package simplifying access is available on github.

4.4.4 List of Other Sources

Awesome Quant maintains a large list of packages designed to provide access to financial data.

4.5 Data Readers

4.5.1 Federal Reserve Economic Data (FRED)

Return type DataFrame

```
class pandas_datareader.fred.FredReader (symbols, start=None, end=None, retry_count=3, pause=0.1, timeout=30, session=None, freq=None)

Get data for the given name from the St. Louis FED (FRED).

close ()
 Close network session

params
 Parameters to use in API calls

read ()
 Read data

Returns data – If multiple names are passed for "series" then the index of the DataFrame is the outer join of the indicies of each series.
```

url

API URL

4.5.2 Fama-French Data (Ken French's Data Library)

```
class pandas_datareader.famafrench.FamaFrenchReader(symbols, start=None, end=None, end=None,
```

Get data for the given name from the Fama/French data library.

For annual and monthly data, index is a pandas.PeriodIndex, otherwise it's a pandas.DatetimeIndex.

```
close()
```

Close network session

```
get_available_datasets()
```

Get the list of datasets available from the Fama/French data library.

Returns datasets – A list of valid inputs for get_data_famafrench

Return type list

params

Parameters to use in API calls

read()

Read data

Returns df – A dictionary of DataFrames. Tables are accessed by integer keys. See df['DESCR'] for a description of the data set.

Return type dict

url

API URL

```
pandas_datareader.famafrench.get_available_datasets(**kwargs)
```

Get the list of datasets available from the Fama/French data library.

Parameters session (Session, default None) - requests.sessions.Session instance to be used

Returns

Return type A list of valid inputs for get_data_famafrench.

4.5.3 Bank of Canada

Get data for the given name from Bank of Canada.

4.5. Data Readers 31

Notes

```
See Bank of Canada

close()
Close network session

params
Parameters to use in API calls

read()
Read data from connector

url
API URL
```

4.5.4 Engima

```
class pandas_datareader.enigma.EnigmaReader(dataset_id=None, api_key=None, retry_count=5, pause=0.75, session=None)

Collects current snapshot of Enigma data located at the specified data set ID and returns a pandas DataFrame.
```

Examples

Download current snapshot for the following Florida Inspections Dataset: https://public.enigma.com/datasets/bedaf052-5fcd-4758-8d27-048ce8746c6a

```
>>> import pandas_datareader as pdr
>>> df = pdr.get_data_enigma('bedaf052-5fcd-4758-8d27-048ce8746c6a')
```

In the event that ENIGMA_API_KEY does not exist in your env, the key can be supplied as the second argument or as the keyword argument *api_key*

get_current_snapshot_id(dataset_id)

Get ID of the most current snapshot of a dataset

```
get_dataset_metadata(dataset_id)
```

Get the Dataset Model of this EnigmaReader's dataset https://docs.public.enigma.com/resources/dataset/index.html

```
get_snapshot_export (snapshot_id)
```

Return raw CSV of a dataset

params

Parameters to use in API calls

read()

Read data

url

API URL

4.5.5 Eurostat

```
class pandas_datareader.eurostat.EurostatReader(symbols,
 start=None,
 end=None.
 retry_count=3,
 pause=0.1, time-
 out=30, session=None, freq=None)
 Get data for the given name from Eurostat.
 close()
 Close network session
 dsd url
 API DSD URL
 params
 Parameters to use in API calls
 read()
 Read data from connector
 url
 API URL
```

4.5.6 The Investors Exchange (IEX)

Returns DataFrame/Panel of historical stock prices from symbols, over date range, start to end. To avoid being penalized by Google Finance servers, pauses between downloading 'chunks' of symbols can be specified.

Parameters

- **symbols** (string, array-like object (list, tuple, Series), or DataFrame) Single stock symbol (ticker), array-like object of symbols or DataFrame with index containing stock symbols.
- **start** (*string*, (*defaults* to '1/1/2010')) Starting date, timestamp. Parses many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
- end (string, (defaults to today)) Ending date, timestamp. Same format as starting date.
- retry_count (int, default 3) Number of times to retry query request.
- pause (int, default 0) Time, in seconds, to pause between consecutive queries of chunks. If single value given for symbol, represents the pause between retries.
- **chunksize** (*int*, *default* 25) Number of symbols to download consecutively before intiating pause.
- session (Session, default None) requests.sessions.Session instance to be used

close()

Close network session

endpoint

API endpoint

```
params
 Parameters to use in API calls
 read()
 Read data
 url
 API URL
class pandas_datareader.iex.market.MarketReader(symbols=None,
 start=None,
 end=None,
 retry_count=3,
 pause=0.001, session=None)
 Near real-time traded volume
 Notes
 Market data is captured by the IEX system between approximately 7:45 a.m. and 5:15 p.m. ET.
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data
 service
 Service endpoint
 url
 API URL
class pandas_datareader.iex.ref.SymbolsReader(symbols=None, start=None, end=None,
 retry\_count=3,
 pause = 0.001,
 sion=None)
 Symbols available for trading on IEX
 Notes
 Returns symbols IEX supports for trading. Updated daily as of 7:45 a.m. ET.
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data
 service
 Service endpoint
 url
 API URL
```

```
class pandas_datareader.iex.stats.DailySummaryReader(symbols=None,
 end=None.
 retry_count=3,
 pause=0.001, session=None)
 Daily statistics from IEX for a day or month
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Unfortunately, IEX's API can only retrieve data one day or one month at a time. Rather than specifying a
 date range, we will have to run the read function for each date provided.
 Returns DataFrame
 service
 Service endpoint
 url
 API URL
class pandas_datareader.iex.stats.MonthlySummaryReader(symbols=None, start=None,
 end=None, retry_count=3,
 pause = 0.001,
 sion=None)
 Monthly statistics from IEX
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Unfortunately, IEX's API can only retrieve data one day or one month at a time. Rather than speci-
 fying a date range, we will have to run the read function for each date provided.
 Returns DataFrame
 service
 Service endpoint
 url
 API URL
class pandas datareader.iex.stats.RecordsReader(symbols=None,
 start=None,
 end=None,
 retry\_count=3,
 pause=0.001, session=None)
 Total matched volume information from IEX
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data
```

service

Service endpoint

url

API URL

Recent trading volume from IEX

Notes

Returns 6 fields for each day:

- date: refers to the trading day.
- volume: refers to executions received from order routed to away trading centers.
- routedVolume: refers to single counted shares matched from executions on IEX.
- marketShare: refers to IEX's percentage of total US Equity market volume.
- isHalfday: will be true if the trading day is a half day.
- litVolume: refers to the number of lit shares traded on IEX (single-counted).

close()

Close network session

params

Parameters to use in API calls

read()

Read data

service

Service endpoint

url

API URL

Retrieve order book data from IEX

Notes

Real-time depth of book quotations direct from IEX. Returns aggregated size of resting displayed orders at a price and side. Does not indicate the size or number of individual orders at any price level. Non-displayed orders and non-displayed portions of reserve orders are not counted.

Also provides last trade price and size information. Routed executions are not reported.

```
close()
```

Close network session

params

Parameters to use in API calls

```
read()
 Read data
 service
 Service endpoint
 url
 API URL
class pandas_datareader.iex.tops.TopsReader(symbols=None,
 start=None, end=None,
 pause = 0.001,
 retry_count=3,
 sion=None)
 Near-real time aggregated bid and offer positions
 Notes
 IEX's aggregated best quoted bid and offer position for all securities on IEX's displayed limit order book.
 close()
 Close network session
 Parameters to use in API calls
 read()
 Read data
 service
 Service endpoint
 url
 API URL
class pandas_datareader.iex.tops.LastReader(symbols=None,
 start=None, end=None,
 retry\_count=3,
 pause = 0.001,
 sion=None)
 Information of executions on IEX
 Notes
 Last provides trade data for executions on IEX. Provides last sale price, size and time.
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data
 service
 Service endpoint
 url
 API URL
```

4.5.7 Moscow Exchange (MOEX)

class pandas_datareader.moex.MoexReader(*args, **kwargs)
 Returns DataFrame of historical stock prices from symbols from Moex

Parameters

- **symbols** (str, array-like object (list, tuple, Series), or DataFrame) Single stock symbol (ticker), array-like object of symbols or DataFrame with index containing stock symbols.
- **start** (str, (defaults to '1/1/2010')) Starting date, timestamp. Parses many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
- end (str, (defaults to today)) Ending date, timestamp. Same format as starting date.
- retry_count (int, default 3) Number of times to retry query request.
- pause (int, default 0) Time, in seconds, to pause between consecutive queries of chunks. If single value given for symbol, represents the pause between retries.
- **chunksize** (*int*, *default* 25) Number of symbols to download consecutively before intiating pause.
- session (Session, default None) requests.sessions.Session instance to be used

Notes

To avoid being penalized by Moex servers, pauses between downloading 'chunks' of symbols can be specified.

```
close()
```

Close network session

params

Parameters to use in API calls

read()

Read data

url

API URL

4.5.8 Morningstar

Parameters

- symbols ({str, List[str]}) String symbol of like of symbols
- **start** (*string*, (*defaults to '1/1/2010'*)) Starting date, timestamp. Parses many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
- end (string, (defaults to today)) Ending date, timestamp. Same format as starting date.
- retry_count (int, default 3) Number of times to retry query request.
- pause (float, default 0.1) Time, in seconds, of the pause between retries.
- session (Session, default None) requests.sessions.Session instance to be used
- **freq** ({str, None}) Frequency to use in select readers
- incl_splits (bool, optional) Include splits in data
- incl_dividends (bool,, optional) Include divdends in data
- incl_volume (bool, optional) Include volume in data
- currency (str, optional) Currency to use for data
- interval (str, optional) Sampling interval to use for downloaded data

Notes

```
See Morningstar

close()
Close network session

params
Parameters to use in API calls

read()
Read data

url
API URL
```

4.5.9 NASDAQ

```
pandas_datareader.nasdaq_trader.get_nasdaq_symbols (retry_count=3, pause=None)

Get the list of all available equity symbols from Nasdaq.
```

Returns nasdaq_tickers – DataFrame with company tickers, names, and other properties.

Return type pandas.DataFrame

4.5.10 Organisation for Economic Co-operation and Development (OECD)

4.5. Data Readers

39

```
close ()
Close network session

params
Parameters to use in API calls

read ()
Read data from connector

url
API URL
```

4.5.11 Quandl

Returns DataFrame of historical stock prices from symbol, over date range, start to end.

New in version 0.5.0.

Parameters

- symbols (string) Possible formats: 1. DB/SYM: The Quandl 'codes': DB is the database name, SYM is a ticker-symbol-like Quandl abbreviation for a particular security.

 2. SYM.CC: SYM is the same symbol and CC is an ISO country code, will try to map to the best single Quandl database for that country. Beware of ambiguous symbols (different securities per country)! Note: Cannot use more than a single string because of the inflexible way the URL is composed of url and _get_params in the superclass
- **start** (*string*) Starting date, timestamp. Parses many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
- end (string, (defaults to today)) Ending date, timestamp. Same format as starting date.
- retry_count (int, default 3) Number of times to retry query request.
- pause (int, default 0) Time, in seconds, to pause between consecutive queries of chunks. If single value given for symbol, represents the pause between retries.
- **chunksize** (*int*, *default* 25) Number of symbols to download consecutively before intiating pause.
- session (Session, default None) requests.sessions.Session instance to be used

```
close()
```

Close network session

params

Parameters to use in API calls

read()

Read data

url

API URL

4.5.12 Robinhood

class pandas_datareader.robinhood.RobinhoodHistoricalReader(symbols,

```
start=None,
end=None,
retry_count=3,
pause=0.1, time-
out=30, ses-
sion=None,
freq=None, in-
terval='day',
span='year')
```

Read historical values from Robinhood

Parameters

- symbols ({str, List[str]}) String symbol of like of symbols
- **start** (None) Ignored. See span and interval.
- end (None) Ignored. See span and interval.
- retry_count (int, default 3) Number of times to retry query request.
- pause (float, default 0.1) Time, in seconds, of the pause between retries.
- session (Session, default None) requests.sessions.Session instance to be used
- freq (None) Quotes are near real-time and so this value is ignored
- interval ({'day', 'week', '5minute', '10minute'}) Interval between historical prices
- **span** ({ 'day', 'week', 'year', '5year'}) Time span relative to now to retrieve. The available spans are a function of interval. See notes

Notes

Only provides up to 1 year of daily data.

The available spans are a function of interval.

```
• day: year
```

• week: 5year

• 5minute: day, week

• 10minute: day, week

close()

Close network session

params

Parameters to use in API calls

read()

Read data from connector

url

API URL

Read quotes from Robinhood

Parameters

- symbols ({str, List[str]}) String symbol of like of symbols
- start (None) Quotes are near real-time and so this value is ignored
- end (None) Quotes are near real-time and so this value is ignored
- retry_count (int, default 3) Number of times to retry query request.
- pause (float, default 0.1) Time, in seconds, of the pause between retries.
- session (Session, default None) requests.sessions. Session instance to be used
- **freq** (*None*) Quotes are near real-time and so this value is ignored

```
close()
```

Close network session

params

Parameters to use in API calls

read()

Read data from connector

url

API URL

4.5.13 Stooq.com

Returns DataFrame/Panel of historical stock prices from symbols, over date range, start to end. To avoid being penalized by Google Finance servers, pauses between downloading 'chunks' of symbols can be specified.

Parameters

- **symbols** (string, array-like object (list, tuple, Series), or DataFrame) Single stock symbol (ticker), array-like object of symbols or DataFrame with index containing stock symbols.
- retry_count (int, default 3) Number of times to retry query request.
- pause (int, default 0) Time, in seconds, to pause between consecutive queries of chunks. If single value given for symbol, represents the pause between retries.
- chunksize (int, default 25) Number of symbols to download consecutively before intiating pause.
- session (Session, default None) requests.sessions. Session instance to be used

Notes

See Stoog

```
close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data
 url
 API URL
4.5.14 Tiingo
class pandas_datareader.tiingo.TiingoDailyReader(symbols, start=None, end=None,
 retry_count=3, pause=0.1, time-
 out=30, session=None, freq=None,
 api key=None)
 Historical daily data from Tiingo on equities, ETFs and mutual funds
 Parameters
 • symbols ({str, List[str]}) - String symbol of like of symbols
 • start (str, (defaults to '1/1/2010')) - Starting date, timestamp. Parses
 many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
 • end(str, (defaults to today)) - Ending date, timestamp. Same format as start-
 ing date.
 • retry_count (int, default 3) - Number of times to retry query request.
 • pause (float, default 0.1) - Time, in seconds, of the pause between retries.
 • session (Session, default None) - requests.sessions.Session instance to be used
 • freq({str, None}) - Not used.
 • api_key (str, optional) - Tiingo API key . If not provided the environmental vari-
 able TIINGO_API_KEY is read. The API key is required.
 close()
 Close network session
 params
 Parameters to use in API calls
 read()
 Read data from connector
 url
 API URL
class pandas_datareader.tiingo.TiingoQuoteReader(symbols, start=None, end=None,
 retry_count=3, pause=0.1, time-
 out=30, session=None, freq=None,
```

Read quotes (latest prices) from Tiingo

Parameters

• symbols ({str, List[str]}) - String symbol of like of symbols

4.5. Data Readers 43

api_key=None)

```
• start (str, (defaults to '1/1/2010')) - Not used.
```

- end(str, (defaults to today)) Not used.
- retry_count (int, default 3) Number of times to retry query request.
- pause (float, default 0.1) Time, in seconds, of the pause between retries.
- session (Session, default None) requests. sessions. Session instance to be used
- freq({str, None}) Not used.
- api_key (str, optional) Tiingo API key. If not provided the environmental variable TIINGO_API_KEY is read. The API key is required.

Notes

This is a special case of the daily reader which automatically selected the latest data available for each symbol.

```
close()
```

Close network session

read()

Read data from connector

url

API URL

Read metadata about symbols from Tiingo

Parameters

- symbols ({str, List[str]}) String symbol of like of symbols
- **start** (str, (defaults to '1/1/2010')) Not used.
- end(str, (defaults to today)) Not used.
- retry_count (int, default 3) Number of times to retry query request.
- pause (float, default 0.1) Time, in seconds, of the pause between retries.
- session (Session, default None) requests.sessions.Session instance to be used
- freq({str, None}) Not used.
- api_key (str, optional) Tiingo API key . If not provided the environmental variable TIINGO_API_KEY is read. The API key is required.

```
close()
```

Close network session

read()

Read data from connector

url

API URL

```
pandas_datareader.tiingo.get_tiingo_symbols()
 Get the set of stock symbols supported by Tiingo
```

Returns symbols – DataFrame with symbols (ticker), exchange, asset type, currency and start and end dates

Return type DataFrame

Notes

Reads https://apimedia.tiingo.com/docs/tiingo/daily/supported_tickers.zip

4.5.15 Thrift Savings Plan (TSP)

```
class pandas_datareader.tsp.TSPReader(symbols=('Linc', 'L2020', 'L2030', 'L2040', 'L2050', 'G', 'F', 'C', 'S', 'I'), start=None, end=None, retry_count=3, pause=0.001, session=None)

Returns DataFrame of historical TSP fund prices from symbols, over date range, start to end.
```

Parameters

- **symbols** (str, array-like object (list, tuple, Series), or DataFrame) Single stock symbol (ticker), array-like object of symbols or DataFrame with index containing stock symbols.
- **start** (str, (defaults to '1/1/2010')) Starting date, timestamp. Parses many different kind of date representations (e.g., 'JAN-01-2010', '1/1/10', 'Jan, 1, 1980')
- end(str, (defaults to today)) Ending date, timestamp. Same format as starting date.
- retry_count (int, default 3) Number of times to retry query request.
- pause (int, default 0) Time, in seconds, to pause between consecutive queries of chunks. If single value given for symbol, represents the pause between retries.
- session (Session, default None) requests.sessions. Session instance to be used

close()

Close network session

params

Parameters to use in API calls

read()

read one data from specified URL

url

API URL

4.5.16 World Bank

```
 {\bf class} \ \ {\bf pandas\_datareader.wb.WorldBankReader} \ (symbols=None, \ countries=None, \ start=None, \\ end=None, \ \ freq=None, \ \ retry\_count=3, \\ pause=0.001, session=None, errors='warn') \\ {\bf Download \ data \ series \ from \ the \ World \ Bank's \ World \ Development \ Indicators}
```

Parameters

• **symbols** (WorldBank indicator string or list of strings) - taken from the id field in WDIsearch()

- **countries** (*string or list of strings*.) all downloads data for all countries 2 or 3 character ISO country codes select individual countries (e.g. "US", "CA") or (e.g. "USA", "CAN"). The codes can be mixed. The two ISO lists of countries, provided by wikipedia, are hardcoded into pandas as of 11/10/2014.
- start (Timestamp or int) First year of the data series. Month and day are ignored.
- end (Timestamp or int) Last year of the data series (inclusive). Month and day are ignored.
- **errors** (str {'ignore', 'warn', 'raise'}, default 'warn') Country codes are validated against a hardcoded list. This controls the outcome of that validation, and attempts to also apply to the results from world bank. errors='raise', will raise a ValueError on a bad country code.

close()

Close network session

get_countries()

Query information about countries

Notes

Provides information such as:

- · country code
- · region
- income level
- · capital city
- latitude
- · and longitude

get_indicators()

Download information about all World Bank data series

params

Parameters to use in API calls

read()

Read data

 $\textbf{search} \ (\textit{string='gdp}. *\textit{capi'}, \textit{field='name'}, \textit{case=False})$

Search available data series from the world bank

Parameters

- **string** (*string*) regular expression
- field (string) id, name, source, sourceNote, sourceOrganization, topics See notes below
- case (bool) case sensitive search?

Notes

The first time this function is run it will download and cache the full list of available series. Depending on the speed of your network connection, this can take time. Subsequent searches will use the cached copy, so they should be much faster.

id: Data series indicator (for use with the indicator argument of WDI()) e.g. NY.GNS.ICTR.GN.ZS" name: Short description of the data series source: Data collection project sourceOrganization: Data collection organization note: sourceNote: topics:

url

API URL

Download data series from the World Bank's World Development Indicators

Parameters

- indicator (string or list of strings) taken from the id field in WDIsearch()
- **country** (*string or list of strings*.) all downloads data for all countries 2 or 3 character ISO country codes select individual countries (e.g. "US", "CA") or (e.g. "USA", "CAN"). The codes can be mixed.

The two ISO lists of countries, provided by wikipedia, are hardcoded into pandas as of 11/10/2014.

- **start** (*int*) First year of the data series
- end (int) Last year of the data series (inclusive)
- **freq** (str) frequency or periodicity of the data to be retrieved (e.g. 'M' for monthly, 'O' for quarterly, and 'A' for annual). None defaults to annual.
- **errors** (str {'ignore', 'warn', 'raise'}, default 'warn') Country codes are validated against a hardcoded list. This controls the outcome of that validation, and attempts to also apply to the results from world bank. errors='raise', will raise a ValueError on a bad country code.
- kwargs keywords passed to WorldBankReader

Returns data – DataFrame with columns country, iso_code, year, indicator value

Return type DataFrame

```
pandas_datareader.wb.get_countries (**kwargs)
 Query information about countries
```

Provides information such as: country code, region, income level, capital city, latitude, and longitude

Parameters kwargs – keywords passed to WorldBankReader

```
pandas_datareader.wb.get_indicators (**kwargs)

Download information about all World Bank data series
```

Parameters kwargs - keywords passed to WorldBankReader

```
pandas_datareader.wb.search (string='gdp.*capi', field='name', case=False, **kwargs)

Search available data series from the world bank
```

Parameters

- string (string) regular expression
- field (string) id, name, source, sourceNote, sourceOrganization, topics. See notes
- case (bool) case sensitive search?
- kwargs keywords passed to WorldBankReader

Notes

The first time this function is run it will download and cache the full list of available series. Depending on the speed of your network connection, this can take time. Subsequent searches will use the cached copy, so they should be much faster.

id: Data series indicator (for use with the indicator argument of WDI()) e.g. NY.GNS.ICTR.GN.ZS"

- name: Short description of the data series
- source: Data collection project
- sourceOrganization: Data collection organization
- note:
- sourceNote:
- topics:

CHAPTER 5

Indices and tables

- genindex
- modindex
- search

Python Module Index

р

```
pandas_datareader.bankofcanada,31
pandas datareader.enigma, 32
pandas_datareader.eurostat,33
pandas_datareader.famafrench, 31
pandas_datareader.fred,30
pandas_datareader.iex.daily,33
pandas_datareader.iex.deep, 36
pandas_datareader.iex.market, 34
pandas_datareader.iex.ref,34
pandas_datareader.iex.stats,34
pandas_datareader.iex.tops,37
pandas_datareader.moex, 38
pandas_datareader.mstar.daily,38
pandas_datareader.nasdaq_trader,39
pandas_datareader.oecd, 39
pandas_datareader.quandl,40
pandas_datareader.robinhood,41
pandas_datareader.stooq,42
pandas_datareader.tiingo,43
pandas_datareader.tsp, 45
pandas_datareader.wb, 45
```

52 Python Module Index

В		close() (pandas_datareader.quandl.QuandlReader
BankOf	CanadaReader (class in pan-	method), 40
	das_datareader.bankofcanada), 31	close() (pandas_datareader.robinhood.RobinhoodHistoricalReader method), 41
С		close() (pandas_datareader.robinhood.RobinhoodQuoteReader
close()	(pandas_datareader.bankofcanada.BankOfCanadaRemethod), 32	
close()	(pandas_datareader.enigma.EnigmaReader method), 32	method), 42 close() (pandas_datareader.tiingo.TiingoDailyReader
close()	(pandas_datareader.eurostat.EurostatReader method), 33	method), 43 close() (pandas_datareader.tiingo.TiingoMetaDataReader
close()	(pandas_datareader.famafrench.FamaFrenchReader method), 31	close() (pandas_datareader.tiingo.TiingoQuoteReader
close()	(pandas_datareader.fred.FredReader method), 30 (pandas_datareader.iex.daily.IEXDailyReader method), 33 (pandas_datareader.iex.deep.Deep method), 36	method), 44 close() (pandas_datareader.tsp.TSPReader method), 45 close() (pandas_datareader.wb.WorldBankReader method), 46
close()	(pandas_datareader.iex.market.MarketReader	D
close()	method), 34 (pandas_datareader.iex.ref.SymbolsReader method), 34	DailySummaryReader (class in pan- das_datareader.iex.stats), 34
close()	(pandas_datareader.iex.stats.DailySummaryReader method), 35	download() (in module pandas_datareader.wb), 47
close()	<pre>(pandas_datareader.iex.stats.MonthlySummaryRead method), 35</pre>	dsd_url (pandas_datareader.eurostat.EurostatReader attribute), 33
close()	(pandas_datareader.iex.stats.RecentReader method), 36	E
close()	(pandas_datareader.iex.stats.RecordsReader method), 35	endpoint (pandas_datareader.iex.daily.IEXDailyReader attribute), 33
close()	(pandas_datareader.iex.tops.LastReader method), 37	EnigmaReader (class in pandas_datareader.enigma), 32 EurostatReader (class in pandas_datareader.eurostat), 33
close()	(pandas_datareader.iex.tops.TopsReader method),	F
	(pandas_datareader.moex.MoexReader method),	FamaFrenchReader (class in pan- das_datareader.famafrench), 31
close()	(pandas_datareader.mstar.daily.MorningstarDailyRe method), 39	FredReader (class in pandas_datareader.fred), 30
close()	(pandas_datareader.oecd.OECDReader method), 39	G get_available_datasets() (in module pan- das_datareader.famafrench), 31

get_available_datasets() (pan- das_datareader.famafrench.FamaFrenchReader	pandas_datareader.moex (module), 38 pandas_datareader.mstar.daily (module), 38
method), 31	pandas_datareader.nasdaq_trader (module), 39
get_countries() (in module pandas_datareader.wb), 47	pandas_datareader.oecd (module), 39
get_countries() (pandas_datareader.wb.WorldBankReader	pandas_datareader.quandl (module), 40
method), 46	pandas_datareader.robinhood (module), 41
get_current_snapshot_id() (pan-	pandas_datareader.stooq (module), 42
das_datareader.enigma.EnigmaReader	pandas_datareader.tiingo (module), 43
method), 32	pandas_datareader.tsp (module), 45
get_dataset_metadata() (pan-	pandas_datareader.wb (module), 45
das_datareader.enigma.EnigmaReader method), 32	params (pandas_datareader.bankofcanada.BankOfCanadaReader attribute), 32
get_indicators() (in module pandas_datareader.wb), 47	params (pandas_datareader.enigma.EnigmaReader
$get_indicators() (pandas_datareader.wb.WorldBankReader$	attribute), 32
method), 46	params (pandas_datareader.eurostat.EurostatReader at-
get_nasdaq_symbols() (in module pan-	tribute), 33
das_datareader.nasdaq_trader), 39	params (pandas_datareader.famafrench.FamaFrenchReader
get_snapshot_export() (pan-	attribute), 31
das_datareader.enigma.EnigmaReader	params (pandas_datareader.fred.FredReader attribute), 30
method), 32	params (pandas_datareader.iex.daily.IEXDailyReader at-
get_tiingo_symbols() (in module pan-	tribute), 33
das_datareader.tiingo), 44	params (pandas_datareader.iex.deep.Deep attribute), 36
I	params (pandas_datareader.iex.market.MarketReader at-
ı	tribute), 34
IEXDailyReader (class in pandas_datareader.iex.daily),	params (pandas_datareader.iex.ref.SymbolsReader
33	attribute), 34
I	params (pandas_datareader.iex.stats.DailySummaryReader
	attribute), 35 params (pandas_datareader.iex.stats.MonthlySummaryReader
LastReader (class in pandas_datareader.iex.tops), 37	attribute), 35
M	params (pandas_datareader.iex.stats.RecentReader
MarketReader (class in pandas_datareader.iex.market), 34	attribute), 36
MoexReader (class in pandas_datareader.moex), 38	params (pandas_datareader.iex.stats.RecordsReader at-
MonthlySummaryReader (class in pan-	tribute), 35
das_datareader.iex.stats), 35	params (pandas_datareader.iex.tops.LastReader at-
MorningstarDailyReader (class in pan-	tribute), 37
das_datareader.mstar.daily), 38	params (pandas_datareader.iex.tops.TopsReader attribute), 37
0	params (pandas_datareader.moex.MoexReader attribute),
OECDReader (class in pandas_datareader.oecd), 39	38
•	params (pandas_datareader.mstar.daily.MorningstarDailyReader attribute), 39
P	params (pandas_datareader.oecd.OECDReader attribute),
pandas_datareader.bankofcanada (module), 31	4()
pandas_datareader.enigma (module), 32	params (pandas_datareader.quandl.QuandlReader at-
pandas_datareader.eurostat (module), 33	tribute), 40
pandas_datareader.famafrench (module), 31	params (pandas_datareader.robinhood.RobinhoodHistoricalReade
pandas_datareader.fred (module), 30	attribute), 41
pandas_datareader.iex.daily (module), 33	params (pandas_datareader.robinhood.RobinhoodQuoteReader
pandas_datareader.iex.deep (module), 36	attribute), 42
pandas_datareader.iex.market (module), 34	params (pandas_datareader.stooq.StooqDailyReader at-
pandas_datareader.iex.ref (module), 34	tribute), 43
pandas_datareader.iex.stats (module), 34	params (pandas_datareader.tiingo.TiingoDailyReader at-
pandas_datareader.iex.tops (module), 37	tribute), 43

params params	s (pandas_datareader.tsp.TSPReader attribute), 45 s (pandas_datareader.wb.WorldBankReader at-	read() (pandas_datareader.tiingo.TiingoQuoteReader method), 44
_	tribute), 46	read() (pandas_datareader.tsp.TSPReader method), 45 read() (pandas_datareader.wb.WorldBankReader
Q		method), 46
Quand	lReader (class in pandas_datareader.quandl), 40	RecentReader (class in pandas_datareader.iex.stats), 36 RecordsReader (class in pandas_datareader.iex.stats), 35
R		RobinhoodHistoricalReader (class in pan-
read()	(pandas_datareader.bankofcanada.BankOfCanadaRemethod), 32	RobinhoodQuoteReader (class in pan-
read()	(pandas_datareader.enigma.EnigmaReader method), 32	das_datareader.robinhood), 41
read()	(pandas_datareader.eurostat.EurostatReader method), 33	S search() (in module pandas_datareader.wb), 47
read()	(pandas_datareader.famafrench.FamaFrenchReader method), 31	search() (pandas_datareader.wb.WorldBankReader method), 46
read()	(pandas_datareader.fred.FredReader method), 30	service (pandas_datareader.iex.deep.Deep attribute), 37
read()	(pandas_datareader.iex.daily.IEXDailyReader method), 34	service (pandas_datareader.iex.market.MarketReader attribute), 34
read()	(pandas_datareader.iex.deep.Deep method), 36	service (pandas_datareader.iex.ref.SymbolsReader
read()	(pandas_datareader.iex.market.MarketReader method), 34	attribute), 34 service (pandas_datareader.iex.stats.DailySummaryReader
read()	(pandas_datareader.iex.ref.SymbolsReader method), 34	attribute), 35 service (pandas_datareader.iex.stats.MonthlySummaryReader
read()	(pandas_datareader.iex.stats.DailySummaryReader	attribute), 35 service (pandas_datareader.iex.stats.RecentReader
read()	method), 35 (pandas_datareader.iex.stats.MonthlySummaryRead	er attribute), 36
read()	method), 35 (pandas_datareader.iex.stats.RecentReader	service (pandas_datareader.iex.stats.RecordsReader attribute), 35
	method), 36	service (pandas_datareader.iex.tops.LastReader attribute), 37
read()	(pandas_datareader.iex.stats.RecordsReader method), 35	service (pandas_datareader.iex.tops.TopsReader at-
read()	(pandas_datareader.iex.tops.LastReader method), 37	tribute), 37 StooqDailyReader (class in pandas_datareader.stooq), 42
read()	(pandas_datareader.iex.tops.TopsReader method), 37	SymbolsReader (class in pandas_datareader.iex.ref), 34
read()	(pandas_datareader.moex.MoexReader method), 38	TiingoDailyReader (class in pandas_datareader.tiingo),
read()	(pandas_datareader.mstar.daily.MorningstarDailyRemethod), 39	ader 43 TiingoMetaDataReader (class in pan-
read()	(pandas_datareader.oecd.OECDReader method), 40	das_datareader.tiingo), 44 TiingoQuoteReader (class in pandas_datareader.tiingo),
read()	(pandas_datareader.quandl.QuandlReader method), 40	43 TopsReader (class in pandas_datareader.iex.tops), 37
read()	(pandas_datareader.robinhood.RobinhoodHistoricall method), 41	
read()	(pandas_datareader.robinhood.RobinhoodQuoteRead	ded
read()	method), 42 (pandas_datareader.stooq.StooqDailyReader	url (pandas_datareader.bankofcanada.BankOfCanadaReader attribute), 32
read()	method), 43 (pandas_datareader.tiingo.TiingoDailyReader	url (pandas_datareader.enigma.EnigmaReader attribute), 32
~	method), 43	url (pandas_datareader.eurostat.EurostatReader attribute),
read()	(pandas_datareader.tiingo.TiingoMetaDataReader method), 44	33

```
(pandas datareader.famafrench.FamaFrenchReader
 attribute), 31
url (pandas datareader.fred.FredReader attribute), 30
 (pandas_datareader.iex.daily.IEXDailyReader
 at-
 tribute), 34
url (pandas datareader.iex.deep.Deep attribute), 37
 (pandas datareader.iex.market.MarketReader
 tribute), 34
url (pandas datareader.iex.ref.SymbolsReader attribute),
url (pandas_datareader.iex.stats.DailySummaryReader at-
 tribute), 35
url (pandas_datareader.iex.stats.MonthlySummaryReader
 attribute), 35
url (pandas_datareader.iex.stats.RecentReader attribute),
url (pandas_datareader.iex.stats.RecordsReader attribute),
url (pandas datareader.iex.tops.LastReader attribute), 37
url (pandas datareader.iex.tops.TopsReader attribute), 37
url (pandas_datareader.moex.MoexReader attribute), 38
url (pandas datareader.mstar.daily.MorningstarDailyReader
 attribute), 39
url (pandas datareader.oecd.OECDReader attribute), 40
url (pandas_datareader.quandl.QuandlReader attribute),
url (pandas_datareader.robinhood.RobinhoodHistoricalReader
 attribute), 41
url (pandas_datareader.robinhood.RobinhoodQuoteReader
 attribute), 42
url
 (pandas_datareader.stooq.StooqDailyReader
 at-
 tribute), 43
 (pandas_datareader.tiingo.TiingoDailyReader
url
 tribute), 43
url (pandas datareader.tiingo.TiingoMetaDataReader at-
 tribute), 44
url
 (pandas datareader.tiingo.TiingoQuoteReader
 tribute), 44
url (pandas datareader.tsp.TSPReader attribute), 45
url (pandas_datareader.wb.WorldBankReader attribute),
```

W

WorldBankReader (class in pandas_datareader.wb), 45