

One Access Point

12 Million Data Sets

Over 500 Data sources

Futures, Stocks, Options, Global Economics, Housing, Education, Health

Gold, oil, GDP, Gini index, splits, dividends, literacy rates, earnings surprises, China core fundamentals, home values, continuous futures, FOREX rates, diabetes rates, twitter account sats, Bitcoin, coal, natural gas, energy consumption, global yield curves, population data, stock fundamentals, Shanghai futures, options volatilities, oil production by country, iridium prices, federal reserve economic data, corn, startup valuations, venture capital, dry bulk freight forward agreements, industrial metals, cereals, sports, alexa ranking

All Quandl Data is

- Accessible in the format that works best for you
- Accessible with the tools that work for you
- Easily findable
- Verifiably Sourced

Getting Data as easily as possible

API

Python:

Load the library: import Quandl

Get your data into a pandas data series: mydata = Quandl.get(""WIKI/AAPL")

Get a numpy array: mydata = Quandl.get("WIKI/AAPL", returns="numpy")

It couldn't be easier

URL structure

London gold price:

quandl.com/data/LBMA/GOLD

Literacy rates in Serbia:

quandl.com/data/UNDATA/GEN_LITR_SRB

Price of 2 Bedroom homes in NYC:

quandl.com/data/ZILLOW/METRO_2BEDROOM_NEWYORKNY

Bulk Downloads

- Full database all at once.
- Accessible via API or download link
- Available for all premium data sets

Premium Data

Premium Data

- 5 million professional grade financial datasets
- valuable, high-alpha data
- Free previews for logged in users

Using Quandl with Quantopian

STEP #1 GET YOUR API KEY

Getting your API key

- You received an email, 4pm on Friday, from
- Contact a volunteer if you did not receive this email.

Getting the data

Downloading by URL

Standard beginning part

quandl.com/api/v1/datasets/

Database code

quandl.com/api/v1/datasets/EOD

Data set code

quandl.com/api/v1/datasets/EOD/AAPL

File type

quandl.com/api/v1/datasets/EOD/AAPL.csv

File type

quandl.com/api/v1/datasets/EOD/AAPL.csv quandl.com/api/v1/datasets/EOD/AAPL.json quandl.com/api/v1/datasets/EOD/AAPL.xml

API key

quandl.com/api/v1/datasets/EOD/AAPL.csv?auth_code=XXXXX

Too hard?

Getting the CSV URL

Getting Python code

Free previews

Free previews

Hackathon

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

> 20

if data['AAPL']['EPS_PCT_DIFF_SURP']

do something

import pandas as pd import numpy ad np

do something

```
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
 if data['AAPL']['EPS_PCT_DIFF_SURP']
 > 20
```

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
 observation forward to next valid
# ffill: propagate last valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

> 20

if data['AAPL']['EPS_PCT_DIFF_SURP']

do something

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

> 20

if data['AAPL']['EPS_PCT_DIFF_SURP']

do something

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

> 20

if data['AAPL']['EPS_PCT_DIFF_SURP']

do something

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
```

> 20

```
import pandas as pd
import numpy ad np
def initialize(context):
 auth_code = 'C_g4_bPDdjFrsdaf8P_K'
 database = 'ZES'
 dataset = 'AAPL'
 url = 'https://quandl.com/api/v1/datasets/{0}/{1}.csv?auth_code={2}' url =
 url.format(database, dataset, auth_code)
 fetch_csv(url,
 date_column='DATE',
 symbol=dataset,
 date_format='%Y-%m-
 %d',
 post_func=post_func)
# ffill: propagate last valid
 observation forward to next valid
def post_func(df):
 return df.fillna(method='ffill')
def handle_data(context, data):
 if 'EPS_PCT_DIFF_SURP' in data['AAPL']
```

> 20

if data['AAPL']['EPS_PCT_DIFF_SURP']

do something

Useful Docs:

quandl.com/help/python
quandl.com/help/quantopian

