

Visualization Frameworks

Hua Guo

Some slides borrowed from Heer and Munzner. References at back.

Road Map

- What is a visualization framework?
- Popular visualization frameworks
 - Different approaches to creating visualizations
 - Pros and cons
- A D3 primer
 - Data binding
 - General update pattern
 - Scales, animations, and interactions
 - Additional libraries and Vega

What is a visualization framework? (and why we need them)

Two visualizations of the Titanic

Titanic Dataset

survived	pclass	sex	age
0	3	male	22
1	1	female	38
1	3	female	26
1	1	female	35
0	3	male	35
0	3	male	
0	1	male	54
0	3	male	2
1	3	female	27
1	2	female	14
1	3	female	4
1	1	female	58
0	3	male	20

Mosaic plot

<http://www.theusrus.de/blog/titanic-disaster-visualization-insights-100-years-later/>

Parallel set

<https://www.jasondavies.com/parallel-sets/>

Parallel set

<https://www.jasondavies.com/parallel-sets/>

<http://www.theusrus.de/blog/titanic-disaster-visualization-insights-100-years-later/>

Mosaic plot

Visualizing the Titanic Dataset

- Same data fields
- Many possible visual specifications
 - Color
 - Mark
 - Coordinate
- Lots of choices in data processing
 - Sum, avg
 - Merge dimensions

Information Visualization Pipeline

[Redrawn Fig 1.23. Card, Mackinlay, and Shneiderman. Readings in Information Visualization: Using Vision To Think, Chapter 1. Morgan Kaufmann, 1999. Heer Lecture.]

Information Visualization Pipeline

Visualization frameworks reduce the amount of work needed going through this process
...but in different ways

What Differentiates Visualization Frameworks?

- Support for data transformation?
- How to specify visual encodings?
- How much flexibility in view transformations?

Popular visualization framework

Tableau, ggplot2

d3.js

Processing

Efficiency

Expressiveness

Efficiency

Tableau, ggplot2

Pre-defined chart / geometry types

d3.js

Declarative data binding to visual primitives

Processing

Procedural creation of visual primitives

Expressiveness

Processing

- Layer on top of Java / OpenGL
- Procedural creation of visual primitives

Processing

- Layer on top of Java / OpenGL
- **Procedural creation of visual primitives**

Processing: Hello World

```
background(255);  
noStroke();  
  
// Bright red  
fill(255, 0, 0);  
ellipse(20, 20, 16, 16);  
  
// Dark red  
fill(127, 0, 0);  
ellipse(40, 20, 16, 16);  
  
// Pink (pale red)  
fill(255, 200, 200);  
ellipse(60, 20, 16, 16);
```


Processing: a Pie Chart

```
int[] angles = { 30, 10, 45, 35, 60, 38, 75, 67 };
```

```
void setup() {
  size(640, 360);
  noStroke();
  noLoop(); // Run once and stop
}
```

```
void draw() {
  background(100);
  pieChart(300, angles);
}
```

```
void pieChart(float diameter, int[] data) {
  float lastAngle = 0;
  for (int i = 0; i < data.length; i++) {
 float gray = map(i, 0, data.length, 0, 255);
 fill(gray);
 arc(width/2, height/2, diameter, diameter, lastAngle,
 lastAngle+radians(angles[i]));
 lastAngle += radians(angles[i]);
  }
}
```


<https://processing.org/examples/piechart.html>

Processing: a Pie Chart

```
int[] angles = { 30, 10, 45, 35, 60, 38, 75, 67 };
```

```
void setup() {
 size(640, 360);
 noStroke();
 noLoop(); // Run once and stop
}
```

```
void draw() {
 b
 p
}
} Need to specify the position and
color of each slice explicitly
voi No built-in notion of "pie chart"
```

```
float lastAngle = 0;
for (int i = 0; i < data.length; i++) {
 float gray = map(i, 0, data.length, 0, 255);
 fill(gray);
 arc(width/2, height/2, diameter, diameter, lastAngle, lastAngle+radians(angles[i]));
 lastAngle += radians(angles[i]);
}
```


<https://processing.org/examples/piechart.html>

US Flight Patterns. Aaron Koblin. <http://www.aaronkoblin.com/work/flightpatterns/interactiveMap.html>

Advanced Processing

- interactivity
- 3D
- lights, camera
- textures
- shaders
- music and video

Global Flight Pattern. Ian Liu and Yun Teng. <http://www.mat.ucsb.edu/qian/index.php/project/take-flight/>

Processing

- Pros
 - Highly flexible; good for storytelling
 - Huge user community, many of which are artists / designers
 - Available in multiple languages (p5.js, Processing.py)
- Cons
 - No built-in visualization layouts, color palettes etc (but external libraries are available, e.g. [giCentre Utilities](#))

Efficiency

Expressiveness

Grammar of Graphics

Grammar of Graphics

Grammar of Graphics: six layers

Data	Input data to visualize
Operators	Grouping, statistics, layout
Coordinates	Cartesian & polar coordinates
Scales	Map data values to visual values
Guides	Axes & legends visualize scales
Marks	Geometric primitives

ggplot2 (gg -> “Grammar of Graphics”)


```
ggplot(small)
  +geom_point(aes(x=carat,y=price,colour=cut))
  +scale_y_log10()
  +facet_wrap(~cut)
  +ggttitle("First example")
```

ggplot2 (gg -> “Grammar of Graphics”)


```
ggplot(small) data
  +geom_point(aes(x=carat,y=price,colour=cut))
  +scale_y_log10()
  +facet_wrap(~cut)
  +ggtitle("First example")
```

ggplot2 (gg -> “Grammar of Graphics”)


```
ggplot(small) data
  +geom_point(aes(x=carat,y=price,colour=cut)) mark
  +scale_y_log10()
  +facet_wrap(~cut)
  +ggttitle("First example")
```

ggplot2 (gg -> “Grammar of Graphics”)


```
ggplot(small) data
  +geom_point(aes(x=carat,y=price,colour=cut)) mark
  +scale_y_log10() scale
  +facet_wrap(~cut)
  +ggttitle("First example")
```

ggplot2 (gg -> “Grammar of Graphics”)


```
ggplot(small) data
  +geom_point(aes(x=carat,y=price,colour=cut)) mark
  +scale_y_log10() scale
  +facet_wrap(~cut) operator (grouping)
  +ggtitle("First example")
```

Tableau

Polaris / Tableau

- Polaris: research at Stanford by Stolte, Tang, and Hanrahan, and later evolved into Tableau
- Simultaneously specify both database queries and visualization
 - Tailored for tabular data
 - Data first, visualization follows
 - Drag & drop to specify data dimensions
 - Smart defaults / recommendations for graph types
 - Automate visualization design

Polaris: Visualization Described Using Visual Specifications

- Table configuration for visualization (algebra)
 - Operands: the database fields (ordinal and quantitative fields are treated differently)
 - Operators: concatenation (+), cross product (x), nest (/)
- Use table configuration to infer appropriate visual specification
 - Type of graphic in each pane
 - Encoding of data as visual properties (color, size, shape, ...) of marks
 - Data transformations and queries

Table Algebra: Operands

- Ordinal fields: interpret domain as a set that partitions table into rows and columns:

Quarter = {(Qtr1),(Qtr2),(Qtr3),(Qtr4)}

Qtr1	Qtr2	Qtr3	Qtr4
95892	101760	105282	98225

- Quantitative fields: treat domain as single element set and encode spatially as axes:

Profit = {(Profit[-410,650])}

Table Algebra: Concatenation Operator

- Ordered union of two sets

Quarter + ProductType

$$= \{(Qtr1), (Qtr2), (Qtr3), (Qtr4)\} + \{(Coffee), (Espresso)\}$$

$$= \{(Qtr1), (Qtr2), (Qtr3), (Qtr4), (Coffee), (Espresso)\}$$

Qtr1	Qtr2	Qtr3	Qtr4	Coffee	Espresso
48	59	57	53	151	21

Profit + Sales

$$= \{(\text{Profit}[-310, 620]), (\text{Sales}[0, 1000])\}$$

Table Algebra: Cross Operator

- Direct-product of two sets

Quarter x ProductType =

$\{(Qtr1, \text{Coffee}), (Qtr1, \text{Tea}), (Qtr2, \text{Coffee}), (Qtr2, \text{Tea}), (Qtr3, \text{Coffee}), (Qtr3, \text{Tea}), (Qtr4, \text{Coffee}), (Qtr4, \text{Tea})\}$

Qtr1		Qtr2		Qtr3		Qtr4	
Coffee	Espresso	Coffee	Espresso	Coffee	Espresso	Coffee	Espresso
131	19	160	20	178	12	134	33

ProductType x Profit =

Columns: Quantitative
Rows: Ordinal

Recommendation of data fields to explore

[Fig 1. Wongsuphasawat et al. Voyager: Exploratory Analysis via Faceted Browsing of Visualization Recommendations.]

Automatic data partition

[Fig 1. Anand and Talbot. Automatic Selection of Partitioning Variables for Small Multiple Displays.]

Automatic data partition

Algorithmically ranking partitioning variables (e.g. ACT score) based on quality measures for visual patterns

Partition by ACT scores

A D3 Primer

Data-Driven Documents

Overview of D3

- Research at Stanford by Jeff Heer and Mike Bostock
- Declarative toolkit in Javascript

Overview of D3

- Research at Stanford by Jeff Heer and Mike Bostock
- Declarative toolkit in Javascript
- Visualization via binding data to DOM (usually SVG elements)
 - DOM (Document Object Model): HTML nodes (div, h1, button etc) organized in a tree structure
 - SVG: XML-based vector image format (visual primitives on the web)

Data Binding: an Example

[1, 1.2, 1.7, 1.5, 0.7] ————— bar chart

Data Binding: an Example

[1, 1.2, 1.7, 1.5, 0.7] → bar chart

Need to compute:

- bar height
- bar position

Data Binding: an Example

[1, 1.2, 1.7, 1.5, 0.7] → bar chart

Given data, we have:

- element value
- element index

Need to compute:

- $\lambda_1 \rightarrow$ - bar height
- $\lambda_2 \rightarrow$ - bar position

Visualization as transformation of data properties!

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$\lambda: index * 25$
bottom	0
width	20
height	$\lambda: datum * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$2 * 25$
bottom	0
width	20
height	$1.7 * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...

Specifying the visual transformations in code

BAR

$\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$\lambda: index * 25$
bottom	0
width	20
height	$\lambda: datum * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...

BAR

$\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$2 * 25$
bottom	0
width	20
height	$1.7 * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...


```
d3.selectAll('rect')
  .data([1,1.2,1.7,1.5,0.7])
  .enter()
  .append('rect')
  .attr('fill','steelblue')
  .attr('transform',function(d,i) {
 var left = i*25;
 var top = 400-d*80;
 return 'translate(' + left +
 ',' + top + ')';
  })
  .attr('width',20)
  .attr('height',function(d) {
 return d * 80;
  })
....
```


See <https://github.com/mbostock/d3/wiki/SVG-Shapes> to learn more about SVG attributes

Method chaining

BAR

$\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$\lambda: index * 25$
bottom	0
width	20
height	$\lambda: datum * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...

BAR

$\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$2 * 25$
bottom	0
width	20
height	$1.7 * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...


```
d3.selectAll('rect')
  .data([1,1.2,1.7,1.5,0.7])
  .enter()
  .append('rect')
  .attr('fill','steelblue')
  .attr('transform',function(d,i) {
 var left = i*25;
 var top = 400-d*80;
 return 'translate(' + left +
 ',' + top + ')';
  })
  .attr('width',20)
  .attr('height',function(d) {
 return d * 80;
  })
  .....
```

Same code w/o method chaining

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$\lambda: index * 25$
bottom	0
width	20
height	$\lambda: datum * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...


```
var rects = d3.selectAll('rect')
  .data([1,1.2,1.7,1.5,0.7])
  .enter()
  .append('rect');
```

```
rects.attr('fill','steelblue');
```

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$2 * 25$
bottom	0
width	20
height	$1.7 * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...


```
rects.attr('transform',function(d,i) {
  var left = i*25;
  var top = 400-d*80;
  return 'translate(' + left +
 ',' + top + ')';
});
```

.....

Drawing Marks through Document Object Model (DOM)


```
▼ <html>
  ► <head>...</head>
  ▼ <body>
 ▼ <svg id="canvas" style="width:420;height:420">
 <rect width="20" height="80" fill="steelblue" transform="translate(0,320)"></rect>
 <rect width="20" height="96" fill="steelblue" transform="translate(25,304)"></rect>
 <rect width="20" height="136" fill="steelblue" transform="translate(50,264)"></rect>
 <rect width="20" height="120" fill="steelblue" transform="translate(75,280)"></rect>
 <rect width="20" height="56" fill="steelblue" transform="translate(100,344)"></rect>
 </svg>
  </body>
</html>
```


```
d3.selectAll('rect')
  .data([1,1.2,1.7,1.5,0.7])
  .enter()
  .append('rect')
  .attr('fill','steelblue')
  .attr('transform',function(d,i) {
 var left = i*25;
 var top = 400-d*80;
 return 'translate(' + left + ',' + top
 + ')';
  })
  .attr('width',20)
  .attr('height',function(d) {
 return d * 80;
  })
....
```


Data Binding

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$\lambda: index * 25$
bottom	0
width	20
height	$\lambda: datum * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...

BAR $\lambda: D \rightarrow R$

data	1 1.2 1.7 1.5 0.7
visible	true
left	$2 * 25$
bottom	0
width	20
height	$1.7 * 80$
fillStyle	blue
strokeStyle	black
lineWidth	1.5
...	...


```
d3.selectAll('rect')
  .data([1,1.2,1.7,1.5,0.7])
  .enter()
  .append('rect')
  .attr('fill','steelblue')
  .attr('transform',function(d,i) {
 var left = i*25;
 var top = 400-d*80;
 return 'translate(' + left +
 ',' + top + ')';
  })
  .attr('width',20)
  .attr('height',function(d) {
 return d * 80;
  })
.....
```

Data Binding

General Update Pattern

Problem: How to deal with dynamic data?

Example: Iris dataset, add one species at a time

Data fields: species, petal length, petal width

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle');
circles.exit().remove();
configCircle(circles, iris);
```

[Plunker full code example and live preview](#)

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle');
circles.exit().remove();
configCircle(circles, iris);
```

Add more data into the data array

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle');
circles.exit().remove();
configCircle(circles, iris);
```

Bind the updated data array to existing circles

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle'); ← green dots added
circles.exit().remove();
configCircle(circles, iris);
```

Specify actions for new data and removed data

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle');
circles.exit().remove();
configCircle(circles, iris);
```

now we have one-to-one
mapping between the
data array and the
selected DOM elements

Specify actions for new data and removed data

General Update Pattern - Iris Example


```
visibleData = updateData(userSelection);
var circles = d3.select('#canvas').selectAll('circle')
  .data(visibleData);
circles.enter().append('circle');
circles.exit().remove();
configCircle(circles, iris);
```

Specify visual transformations of data properties

Data Binding on Nested Arrays

```
var groups = d3.select('body')
  .append('svg')
  .selectAll('g')
  .data([[{'name': 'Alice', 'age': 27, 'state': 'RI'}, {'name': 'Bob', 'age': 19, 'state': 'MA'}, {'name': 'Chris', 'age': 24, 'state': 'CT'}]])
  .enter()
  .append('g')
  .attr('transform', function(d, i) {
 return 'translate(0, ' + (i+1) * 20 + ')';
});

groups.selectAll('text')
  .data(function(group) { return group; })
```

Data Binding on Nested Arrays

```
var groups = d3.select('body')
  .append('svg')
  .selectAll('g')
  .data([[['Alice','Bob','Chris'], [27,19,24], ['RI','MA','CT']]])
  .enter()
  .append('g')
  .attr('transform', function(d, i) {
 return 'translate(0,' + (i+1) * 20 + ')';
});
```

```
groups.selectAll('text')
  .data(function(group) { return group; })
  .enter()
  .append('text')
  .text(function(d) { return d; })
  .attr('transform', function(d, j) {
 return 'translate(' + j * 20 + ', 0)';
});
```

The diagram illustrates the data binding process for the nested arrays. Three arrows point from specific parts of the code to three blue boxes containing the corresponding array values:

- An arrow points from the first element of the inner array in the data call to the first blue box: `['Alice', 'Bob', 'Chris']`.
- An arrow points from the middle element of the inner array in the data call to the second blue box: `[27, 19, 24]`.
- An arrow points from the third element of the inner array in the data call to the third blue box: `['RI', 'MA', 'CT']`.

General Update Pattern - Iris Example


```
function configCircle(circles, data) {  
  var positionScales = getScales(data);  
  var colorScale = d3.scale.category10()  
 .domain(['setosa', 'versicolor', 'virginica']);  
  
  circles  
 .attr('cx', function(d) {  
 return positionScales.x(d.petal_length);  
 })  
 .attr('cy', function(d) {  
 return positionScales.y(d.petal_width);  
 })  
 .attr('r', 5)  
 .attr('fill', function(d) {  
 return colorScale(d.species);  
 })  
 .attr('opacity', 0.8);  
}
```

General Update Pattern - Iris Example

```
function configCircle(circles, data) {  
  var positionScales = getScales(data);  
  var colorScale = d3.scale.category10()  
 .domain(['setosa', 'versicolor', 'virginica']);  
  
  circles  
 .attr('cx', function(d) {  
 return positionScales.x(d.petal_length);  
 })  
 .attr('cy', function(d) {  
 return positionScales.y(d.petal_width);  
 })  
 .attr('r', 5)  
 .attr('fill', function(d) {  
 return colorScale(d.species);  
 })  
 .attr('opacity', 0.8);  
}
```

Scales: data value space → pixel space

```
function getScales(data) {  
  var scales = {};  
  scales.x = d3.scale.linear()  
 .domain([  
 d3.min(data, function(d) { return d.petal_length; }),  
 d3.max(data, function(d) { return d.petal_length; })  
 ])  
 .range([10, 400]); ← range for the x-axis in pixel space  
  .....  
  return scales;  
}
```


Scales: continuous domain

- `d3.scale.quantize()`

```
var q=d3.scale.quantize().domain([0,10]).range([0,2,8]);
q(0); // 0
q(3.33); // 0
q(3.34); // 2
```


- `d3.scale.quantile()`

```
var q=d3.scale.quantile()
  .domain([0,1,5,6,2,4,6,2,4,6,7,8])
  .range([0,100]);

q.quantiles(); // [4.5], only one quantile - the median
q(4); // 0
q(4.499); // 0
q(4.5); // 100 - over the median
q(5); // 100
```

Scales: discrete domain

- `d3.scale.ordinal()`


```
var x=d3.scale.ordinal()  
  .domain(["Sunday","Monday","Tuesday","Wednesday","Thursday","Friday","Saturday"]);
```

```
x.rangePoints([0,120]);  
x("Saturday"); // 120  
x.rangeBands([0,120]);  
x("Saturday"); // 102.85714285714286  
x("Saturday")+x.rangeBand(); // 120
```

Animations

Animating objects with one line

```
circles
```

```
.attr('fill', 'steelblue')  
.attr('r', function(d) { return d * 2; });  
.attr('cx', 200)  
.attr('cy', 200)
```

Declaration of the static properties

```
circles
```

```
.transition()  
.attr('cx', function(d) {  
 return random(10, 300);  
})  
.attr('cy', function(d) {  
 return random(10, 300)  
})
```

Initialization of the dynamic properties

Update of the dynamic properties

[Plunker full code example and live preview](#)

Interactions

Interaction via DOM event listeners

circles

```
.on('click', function(d) {  
  highlightCircle();  
})  
.on('mouseover', function(d) {  
  showTooltip();  
});
```

Common mouse events

click, mouseover, mouseout, mouseenter, mouseleave,
mousedown, mouseup

For difference between mouseover/mouseout and mouseenter/mouseleave: <https://bl.ocks.org/mbostock/5247027>

Full list of DOM events: https://developer.mozilla.org/en-US/docs/Web/Events#Standard_events

Common Pitfalls

- Make sure that the parent container is initialized before performing data binding
 - e.g. `d3.select('#canvas')` might return empty selection if called before DOM is fully loaded
 - Use `$(document).ready(callback)` as a safety net if not loading data from file (requires jQuery)
- `d3.selectAll('...').attr(...)` v.s.
`d3.selectAll('...').style(...)`
 - equivalent for SVG objects; specify styles via CSS is the same as `.style()`; just don't mix and match!
- Javascript behaviors
 - Arrays and objects are passed by reference by default
 - Asynchronous loading

Additional libraries

- D3-based chart libraries
 - NVD3
 - C3.js
 - MetricsGraphics.js
- Data processing
 - Crossfilter - data grouping & filtering
- D3 development
 - D3Kit

D3 Pros and Cons

- Pros
 - seamless interoperability with Web
 - explicit transformation of scene
 - active user community with lots of examples
- Cons
 - limited scalability (dataset size and # of visual marks) - but you can use Canvas instead of SVG in d3 v4!

vega

vega.min.js
JSON Schema
GitHub

Efficiency

Tableau, ggplot2, **Vega**

d3.js

Processing

Expressiveness

Vega

- Declarative grammar, great for quick prototyping
- Pros
 - Web-based
 - little coding needed
- Cons
 - Limited expressiveness

```
{  
  "name": "pie", "width": 150, "height": 150,  
  "data": [{  
 "name": "table",  
 "values": [1, 1.2, 1.7, 1.5, 0.7],  
 "transform": [{"type": "pie", "value": "data"}]  
  }],  
  "scales": [  
 {"name": "color", "type": "ordinal", "range": "category20"}  
  ],  
  "marks": [{  
 "type": "arc",  
 "from": {"data": "table"},  
 "properties": {  
 "enter": {  
 "x": {"group": "width", "mult": 0.5},  
 "y": {"group": "height", "mult": 0.5},  
 "startAngle": {"field": "startAngle"},  
 "endAngle": {"field": "endAngle"},  
 "innerRadius": {"value": 0},  
 "outerRadius": {"value": 70},  
 "fill": {"scale": "color", "field": "index"}  
 }  
 }]  
  }]
```

Further Readings and References

- Visualization frameworks
 - Heer lecture: <http://courses.cs.washington.edu/courses/cse512/14wi/lectures/CSE512-Tools.pdf>
 - Munzner lecture: <http://www.cs.ubc.ca/~tmm/courses/533-11/slides/toolkits.pdf>
- D3
 - <http://blockbuilder.org/> - fork and learn from D3.js examples
 - <https://bost.ocks.org/mike/circles/>
 - http://christopheviau.com/d3_tutorial/
 - <https://www.dashingd3js.com/table-of-contents>