

Data Science

Public Datasets

Data Processing X Data Science X Machine Learning

Datasets for your next project in Data Science, Machine Learning, Deep Learning domain and sector wise.

Himanshu Ramchandani

<https://www.linkedin.com/in/hemansnation/>

Contents

Agriculture

Architecture

Biology

Chemistry

Climate+Weather

ComplexNetworks

computer networks

CyberSecurity

DataChallenges

EarthScience

Economics

Education

Energy

Entertainment

Finance

GIS

Government

Healthcare

ImageProcessing

MachineLearning

Museums

natural language

Neuroscience

Physics

ProstateCancer

Psychology+Cognition

PublicDomains

SearchEngines

social networks

SocialSciences

Software

Sports

TimeSeries

Transportation

eSports

Complementary Collections

Agriculture

- The global dataset of historical yields for major crops 1981–2016 - The Global Dataset of
- Hyperspectral benchmark dataset on soil moisture - This dataset was measured in a five-day
- Lemons quality control dataset - Lemon dataset has been prepared to investigate the
- Optimized Soil Adjusted Vegetation Index - The IDB is a tool for working with remote sensing
- U.S. Department of Agriculture's Nutrient Database
- U.S. Department of Agriculture's PLANTS Database - The Complete PLANTS Checklist is nearly 7

Architecture

- Swiss Apartment Models - This dataset contains detailed data on 42,207 apartments (242,257)

Biology

- 1000 Genomes - The 1000 Genomes Project ran between 2008 and 2015, creating the largest
- American Gut (Microbiome Project) - The American Gut project is the largest crowdsourced
- BCNB - There are WSIs of 1058 patients, part of tumor regions are annotated in WSIs. Except
- Broad Bioimage Benchmark Collection (BBBC) - The Broad Bioimage Benchmark Collection (BBBC)
- Broad Cancer Cell Line Encyclopedia (CCLE)
- Cell Image Library - This library is a public and easily accessible resource database of
- Complete Genomics Public Data - A diverse data set of whole human genomes are freely

- CytolImageNet - A large-scale dataset of microscopy images. Contains 890,737 total grayscale
- EBI ArrayExpress - ArrayExpress Archive of Functional Genomics Data stores data from high-
- EBI Protein Data Bank in Europe - The Electron Microscopy Data Bank (EMDB) is a public
- ENCODE project - The Encyclopedia of DNA Elements (ENCODE) Consortium is an ongoing
- Electron Microscopy Pilot Image Archive (EMPIAR) - EMPIAR, the Electron Microscopy Public
- Ensembl Genomes
- Gene Expression Omnibus (GEO) - GEO is a public functional genomics data repository
- Gene Ontology (GO) - GO annotation files
- Global Biotic Interactions (GloBI)
- Harvard Medical School (HMS) LINCS Project - The Harvard Medical School (HMS) LINCS Center is
- Human Genome Diversity Project - A group of scientists at Stanford University have
- Human Microbiome Project (HMP) - The HMP sequenced over 2000 reference genomes isolated from
- ICOS PSP Benchmark - The ICOS PSP benchmarks repository contains an adjustable real-world
- International HapMap Project
- Journal of Cell Biology DataViewer
- KEGG - KEGG is a database resource for understanding high-level functions and utilities of
- NCBI Proteins
- NCBI Taxonomy - The NCBI Taxonomy database is a curated set of names and classifications for
- NCI Genomic Data Commons - The GDC Data Portal is a robust data-driven platform that allows
- NIH Microarray data
- OpenSNP genotypes data - openSNP allows customers of direct-to-customer genetic tests to

- ✓ Palmer Penguins - The goal of palmerpenguins is to provide a great dataset for data
- ✓ Pathguid - Protein-Protein Interactions Catalog
- ✓ Protein Data Bank - This resource is powered by the Protein Data Bank archive-information
- ✓ Psychiatric Genomics Consortium - The purpose of the Psychiatric Genomics Consortium (PGC) is
- ✓ PubChem Project - PubChem is the world's largest collection of freely accessible chemical
- ✓ PubGene (now Coremine Medical) - COREMINE™ is a family of tools developed by the Norwegian
- ✓ Sanger Catalogue of Somatic Mutations in Cancer (COSMIC) - COSMIC, the Catalogue Of Somatic
- ✓ Sanger Genomics of Drug Sensitivity in Cancer Project (GDSC)
- ✓ Sequence Read Archive(SRA) - The Sequence Read Archive (SRA) stores raw sequence data from
- ✓ Serratus - Analysis of 7.1 million RNA/DNA sequencing datasets to discover the total
- ✓ Stanford Microarray Data (Retired NOW)
- ✓ Stowers Institute Original Data Repository
- ✓ Systems Science of Biological Dynamics (SSBD) Database - Systems Science of Biological
- ✓ The Cancer Genome Atlas (TCGA), available via Broad GDAC
- ✓ The Catalogue of Life - The Catalogue of Life is a quality-assured checklist of more than 1.8
- ✓ The Personal Genome Project - The Personal Genome Project, initiated in 2005, is a vision and
- ✓ UCSC Public Data
- ✓ UniGene
- ✓ Universal Protein Resource (UniProt) - The Universal Protein Resource (UniProt) is a
- ✓ Rfam - The Rfam database is a collection of RNA families, each represented by multiple

Chemistry

- Ionic Liquids Database - ILThermo

Climate+Weather

- Actuaries Climate Index
- Australian Weather
- Aviation Weather Center - Consistent, timely and accurate weather information for the world
- Brazilian Weather - Historical data (In Portuguese) - Data related to climate and weather
- Canadian Meteorological Centre
- Climate Data from UEA (updated monthly)
- Dutch Weather - The KNMI Data Center (KDC) portal provides access to KNMI data on weather,
- European Climate Assessment & Dataset
- German Climate Data Center
- Global Climate Data Since 1929
- Charting The Global Climate Change News Narrative 2009-2020 - These four datasets represent
- NASA Global Imagery Browse Services
- NOAA Bering Sea Climate
- NOAA Climate Datasets
- NOAA Realtime Weather Models
- NOAA SURFRAD Meteorology and Radiation Datasets
- The World Bank Open Data Resources for Climate Change
- UEA Climatic Research Unit
- WU Historical Weather Worldwide
- Wahington Post Climate Change - To analyze warming temperatures in the United States, The
- WorldClim - Global Climate Data

ComplexNetworks

- AMiner Citation Network Dataset
- CrossRef DOI URLs
- DBLP Citation dataset
- DIMACS Road Networks Collection
- NBER Patent Citations
- NIST complex networks data collection
- Network Repository with Interactive Exploratory Analysis Tools
- Protein-protein interaction network
- PyPI and Maven Dependency Network
- Scopus Citation Database
- Small Network Data
- Stanford GraphBase
- Stanford Large Network Dataset Collection
- Stanford Longitudinal Network Data Sources
- The Koblenz Network Collection
- The Laboratory for Web Algorithmics (UNIMI)
- UCI Network Data Repository
- UFL sparse matrix collection
- WSU Graph Database
- Community Resource for Archiving Wireless Data At Dartmouth - Contains datasets of pcap files

ComputerNetworks

- 3.5B Web Pages from CommonCrawl 2012
- 53.5B Web clicks of 100K users in Indiana Univ.
- CAIDA Internet Datasets
- CRAWDAD Wireless datasets from Dartmouth Univ.
- ClueWeb09 - 1B web pages
- ClueWeb12 - 733M web pages
- CommonCrawl Web Data over 7 years

- Shopper Intent Prediction from Clickstream E-Commerce Data with Minimal Browsing Information
- Criteo click-through data
- Internet-Wide Scan Data Repository
- MIRAGE-2019 - MIRAGE-2019 is a human-generated dataset for mobile traffic analysis with
- OONI: Open Observatory of Network Interference - Internet censorship data
- Open Mobile Data by MobiPerf
- The Peer-to-Peer Trace Archive - Real-world measurements play a key role in studying the
- Rapid7 Sonar Internet Scans
- UCSD Network Telescope, IPv4 /8 net

CyberSecurity

- CCCS-CIC-AndMal-2020 - The dataset includes 200K benign and 200K malware samples totalling to
- Traffic and Log Data Captured During a Cyber Defense Exercise - This dataset was acquired

DataChallenges

- Alcrowd Competitions
- Bruteforce Database
- Challenges in Machine Learning
- CrowdANALYTIX dataX
- D4D Challenge of Orange
- DrivenData Competitions for Social Good
- ICWSM Data Challenge (since 2009)
- KDD Cup by Tencent 2012
- Kaggle Competition Data
- Localytics Data Visualization Challenge
- Netflix Prize
- Space Apps Challenge

- Telecom Italia Big Data Challenge
- TravisTorrent Dataset - MSR'2017 Mining Challenge
- TunedIT - Data mining & machine learning data sets, algorithms, challenges
- Yelp Dataset Challenge - The Yelp dataset is a subset of our businesses, reviews, and user

EarthScience

- 38-Cloud (Cloud Detection) - Contains 38 Landsat 8 scene images and their manually extracted
- AQUASTAT - Global water resources and uses
- BODC - marine data of ~22K vars
- EOSDIS - NASA's earth observing system data
- Earth Models
- Global Wind Atlas - The Global Wind Atlas is a free, web-based application developed to help
- Integrated Marine Observing System (IMOS) - roughly 30TB of ocean measurements
- Marinexplore - Open Oceanographic Data
- Alabama Real-Time Coastal Observing System
- National Estuarine Research Reserves System-Wide Monitoring Program - long-term estuarine
- Oil and Gas Authority Open Data - The dataset covers 12,500 offshore wellbores, 5,000 seismic
- Smithsonian Institution Global Volcano and Eruption Database
- USGS Earthquake Archives
- Wellhead Protection Area (protection zone) prediction using breakthrough curves - This

Economics

- Asian Productivity Organization (APO) - The AEPM provides a graphic dashboard view of
- ASEAN Stats - The ASEANstatsDataPortal was first launched in June 2018. The Portal is
- American Economic Association (AEA)
- Asian KLEMS - Asia KLEMS is an Asian regional research consortium to promote building
- Harvard Atlas of Economic Complexity - A database for people to explore global trade flows
- BIS Financial Database - The files contain the same data as in the BIS Statistics Explorer
- Barro-Lee Education Attainment - Barro-Lee Educational Attainment Data from 1950 to 2010.
- CEPII Database - A database of the world economy, through its country and region profiles, in
- EUKLEMS - EU KLEMS is an industry level, growth and productivity research project. EU KLEMS
- Economic Freedom of the World Data
- Historical National Accounts - The datahub on Comparative Historical National Accounts
- Historical Macroeconomic Statistics
- INFORUM - Interindustry Forecasting at the University of Maryland
- DBnomics – the world's economic database - Aggregates hundreds of millions of time series
- International Trade Statistics
- Internet Product Code Database
- Joint External Debt Data Hub
- Jon Haveman International Trade Data Links
- Latin America KLEMS - LAKLEMS is a technical cooperation project financed by the Inter-
- Long-Term Productivity Database - The Long-Term Productivity database was created as a
- Maddison Project Database - The Maddison Project Database provides information on comparative

- National Transfer Accounts - The goal of the National Transfer Accounts (NTA) project is to
- OpenCorporates Database of Companies in the World
- Our World in Data
- Penn World Table - PWT version 10.0 is a database with information on relative levels of
- SciencesPo World Trade Gravity Datasets
- The Atlas of Economic Complexity
- The Center for International Data
- The Observatory of Economic Complexity
- UN Commodity Trade Statistics
- UN Human Development Reports
- World Input-Output Database - World Input-Output Tables and underlying data, covering 43
- World KLEMS - Analytical KLEMS-type data sets for a broad set of countries around the world.

Education

- College Scorecard Data
- New York State Education Department Data - The New York State Education Department (NYSED) is
- Program for International Student Assessment (PISA) - Contains 15-year-old students'
- Student Data from Free Code Camp

Energy

- AMPds - The Almanac of Minutely Power dataset
- BLUEd - Building-Level fully labeled Electricity Disaggregation dataset
- COMBED
- DBFC - Direct Borohydride Fuel Cell (DBFC) Dataset
- DEL - Domestic Electrical Load study datasets for South Africa (1994 - 2014)

- ECO - The ECO data set is a comprehensive data set for non-intrusive load monitoring and
- EIA
- Global Power Plant Database - The Global Power Plant Database is a comprehensive, open source
- HES - Household Electricity Study, UK
- HFED
- MORED: a Moroccan Buildings' Electricity Consumption Dataset - Since spring of 2019, a data
- Marktstammdatenregister - The German Marktstammdatenregister (MaStR) is a database of all
- PEM1 - Proton Exchange Membrane (PEM) Fuel Cell Dataset
- PLAID - The Plug Load Appliance Identification Dataset
- The Public Utility Data Liberation Project (PUDL) - PUDL makes US energy data easier to
- REDD
- SYND - A synthetic energy dataset for non-intrusive load monitoring - With SynD, we present a
- Smart Meter Data Portal - The Smart Meter Data Portal is part of the National Science
- Tracebase
- Ukraine Energy Centre Datasets
- UK-DALE - UK Domestic Appliance-Level Electricity
- WHITED
- iAWE

Entertainment

- Top Streamers on Twitch - This contains data of Top 1000 Streamers from past year.

Finance

- BIS Statistics - BIS statistics, compiled in cooperation with central banks and other
- Blockmodo Coin Registry - A registry of JSON formatted information files that is primarily
- CBOE Futures Exchange
- Complete FAANG Stock data - This data set contains all the stock data of FAANG companies from
- Google Finance
- Google Trends
- NASDAQ
- NYSE Market Data
- OANDA
- OSU Financial data
- Quandl
- SEC EDGAR - EDGAR, the Electronic Data Gathering, Analysis, and Retrieval system, is the
- St Louis Federal
- Yahoo Finance

GIS

- Awesome 3D Semantic City Models - Collection of open 3D semantic city and region models.
- ArcGIS Open Data portal
- Cambridge, MA, US, GIS data on GitHub
- Database of all continents, countries, States/Subdivisions/Provinces and Cities - Database
- Factual Global Location Data
- IEEE Geoscience and Remote Sensing Society DASE Website
- Geo Maps - High Quality GeoJSON maps programmatically generated
- Geo Spatial Data from ASU
- Geo Wiki Project - Citizen-driven Environmental Monitoring
- GeoFabrik - OSM data extracted to a variety of formats and areas
- GeoNames Worldwide

- Global Administrative Areas Database (GADM) - Geospatial data organized by country. Includes
- Homeland Infrastructure Foundation-Level Data
- Landsat 8 on AWS
- List of all countries in all languages
- National Weather Service GIS Data Portal
- Natural Earth - vectors and rasters of the world
- OpenAddresses
- OpenStreetMap (OSM)
- Pleiades - Gazetteer and graph of ancient places
- Reverse Geocoder using OSM data
- Robin Wilson - Free GIS Datasets
- Shadow Accrual Maps - The repository contains the accumulated shadow information for New York
- TIGER/Line - U.S. boundaries and roads
- TZ Timezones shapefile
- TwoFishes - Foursquare's coarse geocoder
- UN Environmental Data
- World boundaries from the U.S. Department of State
- World countries in multiple formats

Government

- Alberta, Province of Canada
- Antwerp, Belgium
- Argentina (non official)
- Datos Argentina - Portal de datos abiertos de la República Argentina.
Encontrá datos públicos
- Austin, TX, US
- Australia (abs.gov.au)
- Australia (data.gov.au)
- Austria (data.gv.at)
- Baton Rouge, LA, US

- Beersheba, Israel - Open Data Portal (Smart7 OpenData)
- Belgium
- City of Berkeley Open Data
- Brazil
- Buenos Aires, Argentina
- Calgary, AB, Canada
- Cambridge, MA, US
- Canada
- Chicago
- Chile
- China
- Dallas Open Data
- DataBC - data from the Province of British Columbia
- Debt to the Penny - The Debt to the Penny dataset provides information about the total
- Denver Open Data
- Durham, NC Open Data
- Edmonton, AB, Canada
- England LGInform
- EuroStat
- EveryPolitician - Ongoing project collating and sharing data on every politician.
- Federal Committee on Statistical Methodology (FCSM) (formerly FedStats)
- Finland
- France
- Fredericton, NB, Canada
- Gatineau, QC, Canada
- Germany
- Ghent, Belgium
- Glasgow, Scotland, UK
- Greece
- Guardian world governments
- Halifax, NS, Canada

- Helsinki Region, Finland
- Hong Kong, China
- Houston, TX, US
- Indian Government Data
- Indonesian Data Portal
- Iowa - Welcome to the State of Iowa's data portal. Please explore data about Iowa and your
- Ireland's Open Data Portal
- Israel's Open Data Portal
- Istanbul Municipality Open Data Portal
- Italy - Il Portale dati.gov.it è il catalogo nazionale dei metadati relativi ai dati
- Jail deaths in America - The U.S. government does not release jail by jail mortality data,
- Japan
- Laval, QC, Canada
- Lexington, KY
- London Datastore, UK
- London, ON, Canada
- Los Angeles Open Data
- Luxembourg - Luxembourgish Open Data Portal
- MassGIS, Massachusetts, U.S.
- Metropolitan Transportation Commission (MTC), California, US
- Mexico
- Mississauga, ON, Canada
- Moldova
- Moncton, NB, Canada
- Montreal, QC, Canada
- Mountain View, California, US (GIS)
- NYC Open Data
- NYC betanyc
- Netherlands
- New York Department of Sanitation Monthly Tonnage - DSNY Monthly Tonnage Data provides

- New Zealand
- OECD
- Oakland, California, US
- Oklahoma
- Open Data for Africa
- Open Government Data (OGD) Platform India
- OpenDataSoft's list of 1,600 open data
- Oregon
- Ottawa, ON, Canada
- Palo Alto, California, US
- OpenDataPhilly - OpenDataPhilly is a catalog of open data in the Philadelphia region. In
- Portland, Oregon
- Portugal - Pordata organization
- Puerto Rico Government
- Quebec City, QC, Canada
- Quebec Province of Canada
- Regina SK, Canada
- Rio de Janeiro, Brazil
- Romania
- Russia
- San Diego, CA
- San Antonio, TX - Community Information Now - CI:Now is a nonprofit serving Bexar (San
- San Francisco Data sets
- San Jose, California, US
- San Mateo County, California, US
- Saskatchewan, Province of Canada
- Seattle
- Singapore Government Data
- South Africa Trade Statistics
- South Africa
- State of Utah, US

- ✓ Switzerland
- ✓ Taiwan gov
- ✓ Taiwan
- ✓ Tel-Aviv Open Data
- ✓ Texas Open Data
- ✓ The World Bank
- ✓ Toronto, ON, Canada
- ✓ Tunisia
- ✓ U.K. Government Data
- ✓ U.S. American Community Survey
- ✓ U.S. CDC Public Health datasets
- ✓ U.S. Census Bureau
- ✓ U.S. Department of Housing and Urban Development (HUD)
- ? U.S. Federal Government Agencies
- ✓ U.S. Federal Government Data Catalog
- ✓ U.S. Food and Drug Administration (FDA)
- ✓ U.S. National Center for Education Statistics (NCES)
- ✓ U.S. Open Government
- ✓ UK 2011 Census Open Atlas Project
- ✓ US Counties - This is a repository of various data, broken down by US county. While most of
- ✓ U.S. Patent and Trademark Office (USPTO) Bulk Data Products

- Uganda Bureau of Statistics
- ✓ Ukraine
- ✓ United Nations
- ✓ Uruguay
- ✓ Valley Transportation Authority (VTA), California, US

- Vancouver, BC Open Data Catalog
- ✓ Victoria, BC, Canada

- Vienna, Austria
- Statistics from the General Statistics Office of Vietnam - Data in different categories are
- U.S. Congressional Research Service (CRS) Reports

Healthcare

- AWS COVID-19 Datasets - We're working with organizations who make COVID-19-related data
- COVID-19 Case Surveillance Public Use Data - The COVID-19 case surveillance system database
- Covid-19 non-processed data of Ecuador - It's a project which provides non-processed datasets

- 2019 Novel Coronavirus COVID-19 Data Repository by Johns Hopkins CSSE - This is the data
- Coronavirus (Covid-19) Data in the United States - The New York Times is releasing a series
- COVID-19 Reported Patient Impact and Hospital Capacity by Facility - The following dataset
- Composition of Foods Raw, Processed, Prepared USDA National Nutrient Database for Standard
- The COVID Tracking Project - The COVID Tracking Project collects and publishes the most
- EHDP Large Health Data Sets
- GDC - GDC supports several cancer genome programs for CCG, TCGA, TARGET etc.
- Gapminder World demographic databases
- MeSH, the vocabulary thesaurus used for indexing articles for PubMed

-
 MeDAL - A large medical text dataset curated for abbreviation disambiguation - Medical
-
 Medicare Coverage Database (MCD), U.S.
- Medicare Data Engine of medicare.gov Data
- Medicare Data File
-
 Nightingale Open Science
- Number of Ebola Cases and Deaths in Affected Countries (2014)
- Open-ODS (structure of the UK NHS)
- OpenPaymentsData, Healthcare financial relationship data
- PhysioBank Databases - A large and growing archive of physiological data.
- The Cancer Imaging Archive (TCIA)
- The Cancer Genome Atlas project (TCGA)
- World Health Organization Global Health Observatory
- Yahoo Knowledge Graph COVID-19 Datasets - The Yahoo Knowledge Graph team at Verizon Media is
- Informatics for Integrating Biology and the Bedside

ImageProcessing

- 10k US Adult Faces Database
- 2GB of Photos of Cats
- Audience Unfiltered faces for gender and age classification
- Affective Image Classification
- Airborne Object Detection and Tracking - The Airborne Object Tracking (AOT) dataset is a
- Animals with attributes
- CADDY Underwater Stereo-Vision Dataset of divers' hand gestures - Contains 10K stereo pair

- Cytology Dataset – CCAgT: Images of Cervical Cells with AgNOR Stain Technique - Contains 9339
- Caltech Pedestrian Detection Benchmark
- Chars74K dataset - Character Recognition in Natural Images (both English and Kannada are available)
- Cube++ - 4890 raw 18-megapixel images, each containing a SpyderCube color target in their
- Densely Annotated Video Driving Data Set - This data set consists of 28 video sequences of
- Danbooru Tagged Anime Illustration Dataset - A large-scale anime image database with 3.33m+
- DukeMTMC Data Set - DukeMTMC aims to accelerate advances in multi-target multi-camera
- ETH Entomological Collection (ETHEC) Fine Grained Butterfly (Lepidoptera) Images
- Face Recognition Benchmark
- Flickr: 32 Class Brand Logos
- GDXray - X-ray images for X-ray testing and Computer Vision
- HumanEva Dataset - The HumanEva-I dataset contains 7 calibrated video sequences (4 grayscale)
- ImageNet (in WordNet hierarchy)
- Indoor Scene Recognition
- International Affective Picture System, UFL
- KITTI Vision Benchmark Suite
- Labeled Information Library of Alexandria - Biology and Conservation - Contains over 10
- MNIST database of handwritten digits, near 1 million examples
- Multi-View Region of Interest Prediction Dataset for Autonomous Driving - Contains 16 driving
- Massive Visual Memory Stimuli, MIT
- Newspaper Navigator - This dataset consists of extracted visual content for 16,358,041
- Open Images From Google - Pictures with segmentation masks for 2.8 million object instances
- RuFa - Contains images of text written in one of two Arabic fonts (Ruqaa and Nastaliq)

- SUN database, MIT
- SVIRO Synthetic Vehicle Interior Rear Seat Occupancy - 25.000 synthetic scenery's across ten
- Several Shape-from-Silhouette Datasets
- Stanford Dogs Dataset
- The Action Similarity Labeling (ASLAN) Challenge
- The Oxford-IIIT Pet Dataset
- Violent-Flows - Crowd Violence / Non-violence Database and benchmark
- Visual genome
- YouTube Faces Database

MachineLearning

- All-Age-Faces Dataset - Contains 13'322 Asian face images distributed across all ages (from 2
- Audi Autonomous Driving Dataset - We have published the Audi Autonomous Driving Dataset
- B3FD - Facial age (and gender) estimation dataset with 375k images - The B3FD dataset is a
- Context-aware data sets from five domains
- Delve Datasets for classification and regression
- Discogs Monthly Data
- Fluorescent Neuronal Cells - By releasing this dataset, we aim at providing a new testbed for
- Free Music Archive
- IMDb Database
- Iranis - A Large-scale Dataset of Farsi/Arabic License Plate Characters
- Keel Repository for classification, regression and time series
- LLVIP - This dataset contains 30976 images, or 15488 pairs, most of which were taken at very
- Labeled Faces in the Wild (LFW)
- Lending Club Loan Data
- Machine Learning Data Set Repository
- Million Song Dataset

- More Song Datasets
- MovieLens Data Sets
- New Yorker caption contest ratings
- RDataMining - "R and Data Mining" ebook data
- Registered Meteorites on Earth
- Restaurants Health Score Data in San Francisco
- TikTok Dataset - More than 300 dance videos that capture a single person performing dance
- UCI Machine Learning Repository
- Yahoo! Ratings and Classification Data
- YouTube-BoundingBoxes
- Youtube 8m
- eBay Online Auctions (2012)

Museums

- Canada Science and Technology Museums Corporation's Open Data
- Cooper-Hewitt's Collection Database
- Metropolitan Museum of Art Collection API
- Minneapolis Institute of Arts metadata
- Natural History Museum (London) Data Portal
- Rijksmuseum Historical Art Collection
- Tate Collection metadata
- The Getty vocabularies

NaturalLanguage

- Automatic Keyphrase Extraction
- The Big Bad NLP Database
- Blizzard Challenge Speech - The speech + text data comes from professional audiobooks
- Blogger Corpus
- CLiPS Stylometry Investigation Corpus

- ClueWeb09 FACC
- ClueWeb12 FACC
- DBpedia - Structured data from Wikipedia
- Dirty Words - With millions of images in our library and billions of user-submitted keywords,
- Flickr Personal Taxonomies
- Freebase of people, places, and things
- German Political Speeches Corpus - Collection of political speeches from the German
- Google Books Ngrams (2.2TB)
- Google MC-AFP - Generated based on the public available Gigaword dataset using Paragraph Vectors
- Google Web 5gram (1TB, 2006)
- Gutenberg eBooks List
- Hansards text chunks of Canadian Parliament
- LJ Speech - Speech dataset consisting of 13,100 short audio clips of a single speaker reading
- M-AILabs Speech - The M-AILABS Speech Dataset is the first large dataset that we are
- Microsoft MACHine Reading COmprehension Dataset (or MS MARCO)
- Machine Comprehension Test (MCTest) of text from Microsoft Research
- Machine Translation of European languages
- Making Sense of Microposts 2013 - Concept Extraction
- Making Sense of Microposts 2016 - Named Entity rEcognition and Linking
- Multi-Domain Sentiment Dataset (version 2.0)
- No Language Left Behind (NLLB - 200vo) - Dataset based on Meta's metadata for mined bitext.
- Noisy speech database for training speech enhancement algorithms and TTS models - Clean and
- Open Multilingual Wordnet
- POS/NER/Chunk annotated data
- Personae Corpus
- SMS Spam Collection in English
- SaudiNewsNet Collection of Saudi Newspaper Articles (Arabic, 30K articles)

- Stanford Question Answering Dataset (SQuAD)
- USENET postings corpus of 2005~2011
- Universal Dependencies
- Webhose - News/Blogs in multiple languages
- Wikidata - Wikipedia databases
- Wikipedia Links data - 40 Million Entities in Context
- WordNet databases and tools
- Wordbank - Open, de-identified database of vocabulary development from 84,138 children and
- WorldTree Corpus of Explanation Graphs for Elementary Science Questions - a corpus of

Neuroscience

- Allen Institute Datasets
- Brain Catalogue
- Brainomics
- CodeNeuro Datasets
- Collaborative Research in Computational Neuroscience (CRCNS)
- FCP-INDI
- Human Connectome Project
- NDAR
- NIMH Data Archive
- NeuroData
- NeuroMorpho - NeuroMorpho.Org is a centrally curated inventory of digitally reconstructed
- Neuroelectro
- OASIS
- OpenNEURO
- OpenfMRI
- Study Forrest
- The Nencki-Symfonia EEG/ERP dataset - A high-density electroencephalography (EEG) dataset

Physics

- CERN Open Data Portal
- Crystallography Open Database
- IceCube - South Pole Neutrino Observatory
- Ligo Open Science Center (LOSC) - Gravitational wave data from the LIGO Hanford and
- NASA Exoplanet Archive
- NSSDC (NASA) data of 550 space spacecraft
- Quantum simulations of an electron in a two dimensional potential well - The data was
- Sloan Digital Sky Survey (SDSS) - Mapping the Universe

ProstateCancer

- EOPC-DE-Early-Onset-Prostate-Cancer-Germany - Early Onset Prostate Cancer - Germany.
- GENIE - Data from the Genomics Evidence Neoplasia Information Exchange (GENIE) project of the
- Genomic-Hallmarks-Prostate-Adenocarcinoma-CPC-GENE - Comprehensive genomic profiling of 477
- MSK-IMPACT-Clinical-Sequencing-Cohort-MSKCC-Prostate-Cancer - Targeted sequencing of clinical
- Metastatic-Prostate-Adenocarcinoma-MCTP - Comprehensive profiling of 61 prostate cancer
- Metastatic-Prostate-Cancer-SU2CPCF-Dream-Team - Comprehensive analysis of 150 metastatic
- NPCR-2001-2015 - Database from CDC's National Program of Cancer Registries (NPCR). The
- NPCR-2005-2015 - Database from CDC's National Program of Cancer Registries (NPCR). The
- NaF-Prostate - NaF Prostate is a collection of F-18 NaF positron emission tomography/computed
- Neuroendocrine-Prostate-Cancer - Whole exome and RNA Seq data of castration resistant

- PLCO-Prostate-Diagnostic-Procedures - The Prostate Diagnostic Procedures dataset (95,837)
- PLCO-Prostate-Medical-Complications - The Prostate Medical Complications dataset (3,350)
- PLCO-Prostate-Screening-Abnormalities - The Prostate Screening Abnormalities dataset (10,527)
- PLCO-Prostate-Screening - The Prostate Screening dataset (177,315 records, 35,875 subjects,
- PLCO-Prostate-Treatments - The Prostate Treatments dataset (13,409 records, 7,614 subjects,
- PLCO-Prostate - The Prostate dataset is a comprehensive dataset that contains nearly all the
- PRAD-CA-Prostate-Adenocarcinoma-Canada - Prostate Adenocarcinoma - Canada. Collected by the
- PRAD-FR-Prostate-Adenocarcinoma-France - Prostate Adenocarcinoma - France. Collected by ten
- PRAD-UK-Prostate-Adenocarcinoma-United-Kingdom - Prostate Adenocarcinoma - United Kingdom.
- PROSTATEx-Challenge - Retrospective set of prostate MR studies. All studies included
- Prostate-3T - The Prostate-3T project provided imaging data to TCIA as part of an ISBI
- Prostate-Adenocarcinoma-Broad-Cornell-2012 - Comprehensive profiling of 112 prostate cancer
- Prostate-Adenocarcinoma-Broad-Cornell-2013 - Comprehensive profiling of 57 prostate cancer
- Prostate-Adenocarcinoma-CNA-study-MSKCC - Copy-number profiling of 103 primary prostate
- Prostate-Adenocarcinoma-Fred-Hutchinson-CRC - Comprehensive profiling of prostate cancer
- Prostate Adenocarcinoma (MSKCC/DFCI) - Whole Exome Sequencing of 1013 prostate cancer samples.
- Prostate-Adenocarcinoma-MSKCC - MSKCC Prostate Oncogenome Project. 181 primary, 37 metastatic
- Prostate-Adenocarcinoma-Organoids-MSKCC - Exome profiling of prostate cancer samples and

- Prostate-Adenocarcinoma-Sun-Lab - Whole-genome and Transcriptome Sequencing of 65 Prostate
- Prostate-Adenocarcinoma-TCGA-PanCancer-Atlas - Comprehensive TCGA PanCanAtlas data from 11k
- Prostate-Adenocarcinoma-TCGA - Integrated profiling of 333 primary prostate adenocarcinoma samples.
- Prostate-Diagnosis - PCa T1- and T2-weighted magnetic resonance images (MRIs) were acquired
- Prostate-Fused-MRI-Pathology - The Prostate Fused-MRI-Pathology collection is a combination
- Prostate-MRI - The Prostate-MRI collection of prostate Magnetic Resonance Images (MRIs) was
- Prostate-R - The R package 'ElemStatLearn' contains a prostate cancer dataset from Stamey et
- QIN-PROSTATE-Repeatability - The QIN-PROSTATE-Repeatability dataset is a dataset with
- QIN-PROSTATE - The QIN PROSTATE collection of the Quantitative Imaging Network (QIN) contains
- SEER-YR1973_2015.SEER9 - The SEER November 2017 Research Data files from nine SEER registries
- SEER-YR1992_2015.SJ_LA_RG_AK - The SEER November 2017 Research Data files from the San Jose-
- SEER-YR2000_2015.CA_KY_LO_NJ_GA - The SEER November 2017 Research Data files from the Greater
- SEER-YR2000_2015.CA_KY_LO_NJ_GA - The July - December 2005 diagnoses for Louisiana from their
- TCGA-PRAD-US - TCGA Prostate Adenocarcinoma (499 samples).

Psychology+Cognition

- OSU Cognitive Modeling Repository Datasets
- Open Cognitive Science Data - Publicly available behavioral datasets from across cognitive

PublicDomains

- Aply Open Realtime Data
- Amazon
- Archive.org Datasets
- Archive-it from Internet Archive
- CMU JASA data archive
- CMU StatLab collections
- Data.World
- Data360
- Enigma Public
- Google
- Grand Comics Database - The Grand Comics Database (GCD) is a nonprofit, internet-based
- Infochimps
- KDNuggets Data Collections
- Microsoft Azure Data Market Free DataSets
- Microsoft Data Science for Research
- Microsoft Research Open Data
- Open Library Data Dumps
- Reddit Datasets
- RevolutionAnalytics Collection
- Sample R data sets
- Stack Overflow Annual Developer Survey - Annual developer surveys full data sets from 2011
- StatSci.org
- Stats4Stem R data sets (archived)
- The Washington Post List
- UCLA SOCR data collection
- UFO Reports
- Wikileaks 911 pager intercepts
- Yahoo Webscope

SearchEngines

- Academic Torrents of data sharing from UMB
- Base dos Dados - Data Basis: Open Data Repository for Brazil
- Datahub.io
- Domains Project - Sorted list of Internet domains
- Harvard Dataverse Network of scientific data
- ICPSR (UMICH)
- Institute of Education Sciences
- National Technical Reports Library
- Open Data Certificates (beta)
- OpenDataNetwork - A search engine of all Socrata powered data portals
- Statista.com - statistics and Studies
- Zenodo - An open dependable home for the long-tail of science

Social Networks

- 2021 Portuguese Elections Twitter Dataset - 57M+ tweets, 1M+ users - This dataset contains
- 72 hours #gamergate Twitter Scrape
- CMU Enron Email of 150 users
- Cheng-Caverlee-Lee September 2009 - January 2010 Twitter Scrape
- China Biographical Database - The China Biographical Database is a freely accessible
- Clubhouse Dataset
- A Twitter Dataset of 40+ million tweets related to COVID-19 - Due to the relevance of the
- 43k+ Donald Trump Twitter Screenshots - This archive contains screenshots of 43,475 Donald
- EDRM Enron EMail of 151 users, hosted on S3
- Facebook Data Scrape (2005)
- Facebook Social Connectedness Index - We use an anonymized snapshot of all active Facebook
- Facebook Social Networks from LAW (since 2007)
- Foursquare from UMN/Sarwat (2013)
- GitHub Collaboration Archive

- Google Scholar citation relations
- High-Resolution Contact Networks from Wearable Sensors
- Indie Map: social graph and crawl of top IndieWeb sites
- Mobile Social Networks from UMASS
- Network Twitter Data
- Reddit Comments
- Skytrax' Air Travel Reviews Dataset
- Social Twitter Data
- SourceForge.net Research Data
- The Reddit COVID dataset - This dataset attempts to capture the full extent of COVID-19
- Twitch Top Streamer's Data
- Twitter Data for Online Reputation Management
- Twitter Data for Sentiment Analysis
- Twitter Graph of entire Twitter site
- Twitter Scrape Calufa May 2011
- UNIMI/LAW Social Network Datasets
- United States Congress Twitter Data - Daily datasets with tweets of 1100+ accounts associated
- Yahoo! Graph and Social Data
- Youtube Video Social Graph in 2007,2008

SocialSciences

- ACLED (Armed Conflict Location & Event Data Project)
- Authoritarian Ruling Elites Database - The Authoritarian Ruling Elites Database (ARED) is a
- Canadian Legal Information Institute
- Center for Systemic Peace Datasets - Conflict Trends, Polities, State Fragility, etc
- Correlates of War Project
- Cryptome Conspiracy Theory Items
- Datacards

- European Social Survey
- FBI Hate Crime 2013 - aggregated data
- Fragile States Index
- GDELT Global Events Database
- General Social Survey (GSS) since 1972
- German Social Survey
- Global Religious Futures Project
- Gun Violence Data - A comprehensive, accessible database that contains records of over 260k
- Humanitarian Data Exchange
- INFORM Index for Risk Management
- Institute for Demographic Studies
- International Networks Archive
- International Social Survey Program ISSP
- International Studies Compendium Project
- James McGuire Cross National Data
- MIT Reality Mining Dataset
- MacroData Guide by Norsk samfunnsvitenskapelig datatjeneste
- Mass Mobilization Data Project - The Mass Mobilization (MM) data are an effort to understand
- Microsoft Academic Knowledge Graph - The Microsoft Academic Knowledge Graph is a large RDF
- Minnesota Population Center
- Notre Dame Global Adaptation Index (ND-GAIN)
- Open Crime and Policing Data in England, Wales and Northern Ireland
- OpenSanctions - A global database of persons and companies of political, criminal, or
- Paul Hensel General International Data Page
- PewResearch Internet Survey Project
- PewResearch Society Data Collection
- Political Polarity Data
- StackExchange Data Explorer
- Terrorism Research and Analysis Consortium

- Texas Inmates Executed Since 1984
- Titanic Survival Data Set
- UCB's Archive of Social Science Data (D-Lab)
- UCLA Social Sciences Data Archive
- UN Civil Society Database
- UPJOHN for Labor Employment Research
- Universities Worldwide
- Uppsala Conflict Data Program
- World Bank Open Data
- World Inequality Database - The World Inequality Database (WID.world) aims to provide open
- WorldPop project - Worldwide human population distributions

Software

- FLOSSmole data about free, libre, and open source software development
- GHTorrent - Scalable, queryable, offline mirror of data offered through the GitHub REST API.
- Libraries.io Open Source Repository and Dependency Metadata
- Public Git Archive - a Big Code dataset for all – dataset of 182,014 top-bookmarked Git
- Code duplicates - 2k Java file and 600 Java function pairs labeled as similar or different by
- Commit messages - 1.3 billion GitHub commit messages till March 2019
- Pull Request review comments - 25.3 million GitHub PR review comments since January 2015 till
- Source Code Identifiers - 41.7 million distinct splittable identifiers collected from 182,014

Sports

- American Ninja Warrior Obstacles - Contains every obstacle in the history of American Ninja
- Betfair Historical Exchange Data

- Cricsheet Matches (cricket)
- Equity in Athletics - The Equity in Athletics Data Analysis Cutting Tool is brought to you by
- Ergast Formula 1, from 1950 up to date (API)
- Football/Soccer resources (data and APIs)
- Lahman's Baseball Database
- NFL play-by-play data - NFL play-by-play data sourced from:
- Pinhooker: Thoroughbred Bloodstock Sale Data
- Pro Kabadi season 1 to 7 - Pro Kabadi League is a professional-level Kabaddi league in India.
- Retrosheet Baseball Statistics
- Tennis database of rankings, results, and stats for ATP
- Tennis database of rankings, results, and stats for WTA
- Transfermarkt Datasets - Clean, structured and automatically updated football (soccer) data
- USA Soccer Teams and Locations - USA soccer teams and locations. MLS, NWSL, and USL

TimeSeries

- 3W dataset - To the best of its authors' knowledge, this is the first realistic and public
- Databanks International Cross National Time Series Data Archive
- Hard Drive Failure Rates
- Heart Rate Time Series from MIT
- Time Series Data Library (TSDL) from MU
- Turing Change Point Dataset - Contains 42 annotated time series collected for the development
- UC Riverside Time Series Dataset

Transportation

- Airlines OD Data 1987-2008
- Ford GoBike Data (formerly Bay Area Bike Share Data)

- Bike Share Systems (BSS) collection
- Dutch Traffic Information
- GeoLife GPS Trajectory from Microsoft Research
- German train system by Deutsche Bahn
- Hubway Million Rides in MA
- Montreal BIXI Bike Share
- NYC Taxi Trip Data 2009-
- NYC Taxi Trip Data 2013 (FOIA/FOILed)
- NYC Uber trip data April 2014 to September 2014
- Open Traffic collection
- OpenFlights - airport, airline and route data
- Philadelphia Bike Share Stations (JSON)
- Plane Crash Database, since 1920
- RITA Airline On-Time Performance data
- RITA/BTS transport data collection (TranStat)
- Renfe (Spanish National Railway Network) dataset
- Toronto Bike Share Stations (JSON and GBFS files)
- Transport for London (TFL)
- Travel Tracker Survey (TTS) for Chicago
- U.S. Bureau of Transportation Statistics (BTS)
- U.S. Domestic Flights 1990 to 2009
- U.S. Freight Analysis Framework since 2007
- U.S. National Highway Traffic Safety Administration - Fatalities since 1975 - Contains CSV

eSports

- CS:GO Competitive Matchmaking Data - In this data set we have data about the CSGO matchmaking
- FIFA-2021 Complete Player Dataset
- OpenDota data dump

Complementary Collections

- [Data Packaged Core Datasets](#)
- [OpenDataMonitor: An overview of available open data resources in Europe](#)
- [Quora: Where can I find large datasets open to the public?](#)
- [RS.io: 100+ Interesting Data Sets for Statistics](#)
- [CVonline: Image Databases](#)
- [InnoTrek: Leveraging open data to understand urban lives](#)
- [CV Papers: CV Datasets on the web](#)

Credit: <https://github.com/awesomedata/awesome-public-datasets>

Machine Learning, MLOps & GenerativeAI Roadmap

<https://god-level-python.notion.site/Build-a-Strong-Machine-Learning-Portfolio-Personal-Brand-Get-Tons-of-Job-Offers-in-12-Weeks-Live-b3c98407b4ab45819811db081ae9d102?pvs=4>

About me

[Himanshu Ramchandani](#)

AI-Advisor & Data Strategist • Building AI products • Helping Industry Leaders 10x their AI expertise • Data Engineering and Consulting services • Documenting the process 🚀

[the epoch](#) → an AI Newsletter

<https://the-epoch-by-himanshu-ramchandani.beehiiv.com/>

Join the Discord Community:

<https://discord.gg/TCFwduv7XQ>

Generative AI mentorship program for Leaders/Product Managers

<https://god-level-python.notion.site/Generative-AI-mentorship-program-for-Leaders-Product-Managers-071179ea86d940a8b5794cc5547fce9e?pvs=4>

Data Engineering Services & Consultation

The services we provide and can help you with-

Databricks Pipelines, Azure and AWS Pipelines, Airflow, PySpark, SQL, Langchain, and RAG-based Chatbots which index Documents, Data Anonymisation, ECS, EKS, Kubernetes, Docker Management

Data Integration Solutions, Data Warehousing ETL (Extract, Transform, Load) Processes Cloud-Based Data Solutions, Data Analytics, Data Governance and Security, Database Management

Custom Data Solutions, Data Migration Services Machine Learning Data Preparation

Data Consultation

Connect for a quick chat and schedule a FREE call

<https://wa.link/fz0a2j>

Data Engineering Newsletter

<https://undivided-data-integration-services.ck.page/5d8baeea1a>