

[Marginal Revolution](#)

Visualization data for world development

by [Tyler Cowen](#) on October 30, 2012 at 5:47 am in [Data Source](#), [Economics](#), [Education](#) | [Permalink](#)

From [Damian Clarke](#):

I am a PhD student in economics at the University of Oxford, and a fan of your blog. Much of my work focuses on the microeconomics of development (principally fertility and education), however I am also working on the use of open data in economic development – quite an exciting area. I write you with regards to this open data work. Recently I have written a module for Stata which allows anyone to automatically import any of the over 5000 indicators maintained by the World Bank, and produces both a geographic and time series representation of the data (I provide a png attachment of this graph here if you are interested in seeing it)...

Whilst this program may be useful for researchers, I think its principal benefit is in pedagogy – perhaps even users of MRUniversity would be interested in visualising for example fertility, GDP, current account balances, etc in a simple command. The syntax really is very easy: “worldstat Africa, stat(GDP)”.

I provide at the end of this email a brief description, and more details are available on my site:
<https://sites.google.com/site/damianclarke/computation#TOC-worldstat>

...worldstat is a module which allows for the current state of world development to be visualised in a computationally simple way. worldstat presents both the geographic and temporal variation in a wide range of statistics which represent the state of national development. While worldstat includes a number of “in-built” statistics such as GDP, maternal mortality and years of schooling, it is extremely flexible, and can (thanks to the World Bank’s module wbopendata) easily incorporate over 5,000 other indicators housed in World Bank Open Databases.

...it is automatically available from Stata’s command line by typing: “ssc install worldstat”

 [9 comments](#)

[Reddit](#)

Ely Spears October 30, 2012 at 7:23 am

Is the contributor interested in collaborating on a port of this to the Pandas library in Python? It has programmatic access to the FRED data sets, many of Ken French’s data library files, and Yahoo finance. This would be a nice addition and could help target an audience different from the Stata/R world.

Anon. October 30, 2012 at 8:19 am

What is it that economists like so much about Stata? I was forced to use it for a couple of courses back at uni and it’s an abomination compared to every other math/stats computing environment.

ymous October 30, 2012 at 8:50 am

Agreed. I always prefer to have “The Power To Know” 😊

Turpentine October 30, 2012 at 9:26 am

Dear Damian,

I want to thank you warmly for your contribution. As I believe will anyone who uses development data in teaching, this is a fantastic initiative. The fact that you are not retributed for this also provides a great pedagogical example of potential market failures due to public good provisions (which you have, admirably, decided to overcome).

Best

Sean October 30, 2012 at 10:01 am

Hear, hear!

Vincent Arel-Bundock October 30, 2012 at 10:01 am

Ely Spears: I just put together a quick port of my WDI package for R which allows users to search and download data series from the World Bank. It is definitely alpha software (error catching is horrible), but it seems to do fine in downloading data and shaping them into a useable Pandas DataFrame. This should at least give you a sense of how the call structure of the World Bank API works.

I'm always interested in improving the packages, so write me an email if you would like to collaborate on expanding this or the R version: varel@umich.edu

Python version: <https://github.com/vincentarelbundock/pyWDI>

R version with plots: <https://github.com/vincentarelbundock/WDI>

Dave Backus @ NYU October 30, 2012 at 11:07 am

Thank you!

Vincent Arel-Bundock October 30, 2012 at 10:03 am

Also see this other project for Stata:

<http://data.worldbank.org/developers/apps/wbopendata>

Steve Sailer October 30, 2012 at 4:44 pm

Don't forget to include PISA, TIMMS, and IQ scores, the later available from Rindermann's papers: some very nice correlations to lots of important variables.

Comments on this entry are closed.

Previous post: [What can we infer from an excessively slow U.S. recovery?](#)

Next post: [Are Americans losing their perspective?](#)

•

Premium

GiveWell

- In-depth Charity Research

*In-depth, referenced discussions of [global health](#), [microfinance](#), [U.S. education](#), and more.

*Thoroughly vetted [top charities](#).

*Full details of our [process](#).

*Ongoing discussion at our [blog](#).

Previously featured by [Marginal Revolution](#), [Peter Singer](#) and [mainstream media](#). This ad space donated by Marginal Revolution.

[Tweet this!](#)

[Read more...](#)

[Advertise here](#)

- Our Books

[Modern Principles of Economics](#)

[Launching The Innovation Renaissance](#)

[The Great Stagnation: How America Ate All the Low-Hanging Fruit of Modern History, Got Sick, and Will\(Eventually\) Feel Better](#)

[Create Your Own Economy: The Path to Prosperity in a Disordered World](#)

[Discover Your Inner Economist](#)

[Good and Plenty: The Creative Successes of American Arts Funding](#)

[Judge and Jury: American Tort Law on Trial](#)

[Markets and Cultural Voices: Liberty vs. Power in the Lives of Mexican Amate Painters \(Economics, Cognition, and Society\)](#)

[The Voluntary City: Choice, Community, and Civil Society \(Economics, Cognition, and Society\)](#)

[Creative Destruction: How Globalization Is Changing the World's Cultures](#)

[Changing the Guard: Private Prisons and the Control of Crime](#)

[What Price Fame?](#)

In Praise of Commercial Culture

Entrepreneurial Economics: Bright Ideas from the Dismal Science

• Our Web Pages

- [Alex Tabarrok's Home Page](#)
- [Alex's TED talk, how ideas trump crises](#)
- [Create Your Own Economy](#)
- [FDAReview.org](#)
- [Tyler Cowen's Personal Web Page](#)
- [Tyler's ethnic dining guide](#)

• Contact Us

[Email Tyler Cowen](#)

 [Follow Tyler on Twitter](#)

[Email Alex Tabarrok](#)

 [Follow Alex on Twitter](#)

• Blogs We Like

- [Becker-Posner blog](#)
- [Bookslut](#)
- [BPS Research Digest](#)
- [Bradford DeLong](#)
- [Cafe Hayek](#)
- [Cheep Talk](#)
- [Chris Blattman's blog](#)
- [Confessions of a Supply-Side Liberal](#)

- [Conscience of a Liberal](#)
- [Coordination Problem](#)
- [Division of Labour](#)
- [Econbrowser](#)
- [EconLog, Kling and Caplan and Henderson](#)
- [Economist's View](#)
- [Economix](#)
- [Fly Bottle](#)
- [Freakonomics](#)
- [Free Exchange](#)
- [Greg Mankiw's blog](#)
- [Kids Prefer Cheese](#)
- [Literary Saloon](#)
- [Newmark's Door](#)
- [OilPrice](#)
- [Orgtheory.net](#)
- [Overcoming Bias](#)
- [Statistical Modeling \(Andrew Gelman\)](#)
- [The Beacon](#)
- [TheMoneyIllusion](#)
- [ThinkMarkets](#)
- [Vox EU](#)

• Interesting People and Sites

- [ArtsJournal](#)
- [Blogging video for Kauffman](#)
- [Bookforum](#)
- [Economic Principals](#)
- [EconTalk](#)
- [Intrade Prediction Markets](#)

• Resources

- [Library of Economics and Liberty](#)
- [Markets in Everything compendium](#)
- [Nation Master Data](#)
- [National Bureau of Economic Research](#)
- [Resources for Economists](#)
- [Seth Roberts](#)
- [StateMaster](#)
- [Wiki of Economics Blogs](#)

MRUNIVERSITY

- [Marginal Revolution University](#)
[Click here to see our courses](#)

• Search

To search, type and hit enter

crucial

Crucial SSDs

Performance you can trust

- ○ There are a lot of SSDs on the market, but few have won more than 50 industry awards. With the Crucial® m4 SSD, get performance you can trust.

Award-winning quality. Award-winning performance. Crucial SSDs.

Get the [Crucial m4 SSD at Crucial.com](#) and receive free shipping, firmware updates, SSD support, and more.

[Read more...](#)

- Airlines Genealogy Visual histories of financial crises, films, airlines and more.

Looking for a different type of gift for your spouse, boss or friend?
Save yourself some time and click here.

[Share this](#)[Read more...](#)

- INTRICATE TALE OF DEADLY REVENGE
In The Spanish Revenge, the age old conflict between Muslims and Christians explodes into the 21st century in an intricate [tale of deadly retaliation](#).

"Woven From The Threads Of [Real Life Events](#) And Real-Life Concerns" -Legal Times

[Lightening fast thriller](#). Buy now from [Amazon](#), [BN](#) or an [indie store](#).

[Tweet this!](#)[Read more...](#)[Advertise here](#)

- [Subscribe in a reader](#)

- [Follow Us on Twitter](#)

• Recent Posts

- [From the comments, on UID](#)
- [Guest Blogger: Ed Lopez](#)
- [Snitching markets in everything](#)
- [Assorted links](#)

- [The Hindu Nudge?](#)
- [The most important economic policy in the world is only weeks away](#)
- [Mexico fact of the day](#)
- [Assorted links](#)
- [China markets in everything](#)
- [The Tom Coburn samizdat Medicare reform proposal](#)
- [U.S. politics in two sentences](#)
- [Assorted links](#)
- [Police, Crime and the Usefulness of Economics](#)
- [Swedish migrant workers to Norway](#)
- [Chennai bleg](#)
- [Assorted links](#)
- [The Korean practice of “booking”](#)
- [Tyler and Alex in Delhi](#)
- [Why is there Corn in Your Coke?](#)
- [Markets in everything, high-frequency trading opera edition](#)

- **Supporters**

- [Dept. of Economics, GMU](#)
- [The Independent Institute](#)
- [The Mercatus Center](#)

- **Categories**

- **Archives**

-

Get smart with the [Thesis WordPress Theme](#) from DIYthemes.

[WordPress Admin](#)