

D3 Data Visualization

Nation's Report Card.gov

Shapes: <u>Natural Earth</u> Projection: <u>Albers USA</u>

NOTE: DoD = Department of Defense Education Activity (DoDEA).

No change

Loss

Not available/applicable

agilebpa.forumone.com

Drug Contraindication Adverse Reaction Evaluator

Overview

- 1. Scalable Vector Graphics (SVG)
- D3 Overview
- 3. D3 Foundation
- 4. Drupal and D3 Module
 - a. Views with Basic D3 Module Libraries
 - b. Views with Custom D3 Module Libraries
- 5. Custom D3 WITHOUT D3 Module

Scalable Vector Graphics (SVG)

with support for interactivity and animation.

Scalable Vector Graphics (SVG) is an XML-based

vector image format for two-dimensional graphics

SVG Highlights

- DOM API
- Defines vector-based graphics for the Web
- Supports CSS styling
- Element grouping
- Hyperlinks
- Accessibility support (ARIA, etc)
- Path elements for arbitrary drawing

SVG (basic support) ■ - REC

U.:

Global

89.87% + 2.74% = 92.61%

U.S.A. 86.54% + 1.74% = 88.28%

Method of displaying basic Vector Graphics features using the embed or object elements. Refers to the SVG 1.1 spec.

Partial support in Android 3 & 4 refers to not supporting masking.

² IE9-11 desktop & mobile don't properly scale SVG files. Adding height, width, viewport, and CSS rules seem to be the best workaround.

Common SVG Elements

svg

- Container element circle, rect, line, ...
- Various shape elements path
 - Arbitrary drawing paths
 - 'd' attribute for path data

g

- Used for grouping
- a
 - Links of course

text

Textual content

SVG Attributes

fill

- color of the inside of an element

stroke

- color of the border of an element

stroke-width

- width of the border

stroke-dasharray

- customizable dashes for lines


```
<body>
<h1>My first SVG</h1>
<svg width="600" height="600">
<rect width="300" height="200">
</svg>
</body>
</html>
```


My first SVG

```
<html>
<body>
<h1>My first SVG</h1>
<svg width="600" height="600">
 <rect width="300" height="200" fill="red"</pre>
stroke="black" stroke-width="4" x="10" y="10" />
 <circle r="80" fill="purple" cx="100" cy="100" />
</svg>
</body>
</html>
```

My first SVG I love SVG!

```
<html>
<body>
<h1>My first SVG</h1>
<svg width="600" height="600">
 <rect width="300" height="200" fill="red"</pre>
stroke="black" stroke-width="4" x="10" y="10" />
 <circle r="80" fill="purple" cx="100" cy="100" />
 <text x="70" y="80" fill="white">I love SVG!
</text>
</svg>
</body>
</html>
```


SVG Path

- M = moveto
- L = lineto
- H = horizontal lineto
- V = vertical lineto
- C = curveto
- S = smooth curveto
- Q = quadratic Bézier curve
- T = smooth quadratic Bézier curveto
- A = elliptical Arc
- Z = closepath

SVG + CSS

Data Driven Documents (D3)

What is D3?

D3.js is a JavaScript library for manipulating documents based on data.

- D3js.org

D3js is the glue between data and SVG (or other DOM elements).

Why should I use it?

- Cross Browser Compatibility
- Easy to learn API
- Good <u>documentation</u> and examples
- Expansive <u>library</u> of data visualizations
- Out-of-the-box functions:
 - XHR data loading
 - Geo data conversion

Other Options Besides D3?

Highcharts

Pro: Easy to use and customizable visualizations.

Con: Limited to available visualizations.

CanvasJS

Pro: Best contender to D3js flexibility. Faster than SVG.

Con: HTML5 based. Pixel based visualizations.

Google Charts

Pro: Easy to use predefined visualizations & Customized.

Con: Limited and requires live server linking.

D3 Code Foundation

D3 Selections

d3.select(selector: string)

- query one element

d3.selectAll(selector: string)

- query multiple elements

D3 Selection Actions

selection.append(name)

- Appends to the current selection

selection.attr(name[, value])

- Adds/sets attributes for the current selection

selection.on(type[, listener[, capture]])

- adds or removes event listeners

Example: SVG Element


```
<div id="viz"/>
<script>
 //Create a sized SVG surface within viz:
 var vizsvg = d3.select("#viz")
 .append("svg")
 .attr("width", 600)
 .attr("height", 600);
 //Add to the svg surface a circle
 var circle =
 vizsvg.append("circle")
 .attr("fill", "red")
 .attr("r", 40)
 .attr("cx", 50)
 .attr("cy", 50);
</script>
```

SVG Transform

Applies transformations to an element and it's children

- matrix(...)
- translate(...)
- scale(...)
- skewX(...)
- skewY(...)
- rotate(...)

Example: SVG Transform

```
// rotate(degrees, x, y)
var svg = d3.select('body')
 .append('svg')
 .<u>attr</u>('width', 960)
 .attr('height', 500)
 .append('g')
 .attr('transform', 'rotate(-45 100
100)');
```

Bring in the Data

Data Joins

```
update = selection.<u>data</u>(data)
Bind array of data to selection.
```

update.<u>enter()</u>

Iterates over data points that don't have associated nodes.

update.exit()

Data nodes without matching data trigger this.

D3 Data Actions

d3.max(array[, accessor])

- Returns the maximum value of a given array

d3.map([object][, key])

- Create a new array with the result of calling a function on every element in the array.


```
var dataset = [5, 10, 15, 20, 25];
var circles = svg.selectAll("circle")
  .data(dataset)
  .enter()
  .append("circle")
  .attr("r", function(d) {
 return d;
  .attr("cx", function(d, i) {
 // i is the current data node index
 return (i * 50) + 25;
  .attr("cy", h/2)
  .attr("fill","red");
```

. . .

D3 Scales

D3.js provides <u>functions</u> to perform data transformations.

These functions map an input domain to an output range.

Said another way, these functions take an interval and transform it into a new interval.

Example: Linear Scale

```
//Initial Data
var dataset = [100, 200, 300, 400, 500];
// Domain 0 to 500, Range 0 to canvas width
var xScale = d3.scale.linear()
  .domain([0, d3.max(dataset, function(d) {
return d; })])
  .range([0, output_width]);
```


Common Integration Methods

Views with Basic D3 Module Libraries

Views with Custom D3 Module Libraries

Custom D3 WITHOUT D3 Module Why use the D3 module?

D3 Module Features

- Simple API
- Out-of-the-box basic visualizations
- Custom library support
- Simplified data binding through Views integration and custom library

Views with Basic D3 Libraries

Select the Views Format

Add Your Fields

Select a D3 Library and Configure Data

Configure D3 Library Display

Content 🛱 ▼

TITLE	FIELD_CCT_ATTACK_STRENGTH	FIELD_CCT_HIT_POINTS	FIELD_CCT_COST	FIELD_CCT_SPEED
Archers	3	1	1	5
Hog Riders	5	2	3	4
Dragon	5	5	5	2

Views with Custom D3 Libraries

Custom D3 Library Files

- d3.myLibrary (folder at sites/SITE/libraries)
 - d3.myLibrary.libraries.info (contains info and dependencies)
 - myLibrary.css (contains custom CSS)
 - myLibrary.js (contains custom D3 js)
 - views-setting.php (contains views info)

d3.myViz.libraries.info

 Same as out the box D3 module custom library info file with some exceptions

```
name = My Vis
description = My Vis custom D3 display
files[is][] = myvis.js
files[js][] = nv.d3.min.js
files[css][] = myvis.css
version = 0.1
dependencies[] = d3.extend
dependencies[] = d3.tooltip
views[version] = 3.0
views[fields][rows][__data_type] = 2dnnv
views[fields][rows][x_label][label] = X label
views[fields][rows][x_label][type] = string
views[fields][rows][x_label][description] = The label that
appears on the X axis.
views[fields][rows][value] = { __repeated: TRUE, __cardinality: 0,
label: Numeric value, type: integer, description: The numeric
value that will be used to plot each dot (circle) on the line }
views[fields][legend][__cardinality] = 0
views[fields][legend][__data_type] = 1dn
views[fields][legend][label] = Line label
views[fields][legend][description] = The meaning of each
different line.
views[fields][legend][type] = string
views[settings] = views-settings.php
```

myViz.js

 Load data and configuration from views into JS variables for later use

```
(function($) {
 Drupal.d3.myvis = function (select, settings) {
  // Get the name of the DIV ID to place the visualization in
  var div = (settings.id) ? settings.id : 'visualization';
  // Get the height/width from the views settings
  var height = (settings.height) ? settings.height : '400';
  var width = (settings.width) ? settings.width : '600';
  // Get the rows of content
  var rows = settings.rows;
  // Shift the yLabel names from the rows array
  var yLabels = rows.map(function(d) { return d.shift(); });
  // Get key names for content grouping
  var key = settings.legend;
```

• • •

myViz.js (cont.)

Rearrange data structure to match the following structure:

• • •

```
var troopData = [];
  // Force rows array into data structure noted above
  for (variin rows) {
 var row = rows[i];
 var items = [];
 for (var j in row) {
 var item = row[j];
 items.push({
 "label": key[j],
 "value": item
 });
 troopData.push({
 "key": yLabels[i],
 "values": items
 });
```


myViz.js (cont.)

- Create an NVD3 Multi-Bar-Horizontal-Chart data visualization with the data variables set previously
- Create an SVG element inside the Views content DIV
- NVD3 chart will be injected into the SVG element

// Render the NVD3 Multi-Bar Horizontal Chart in the proper DIV element var chart: nv.addGraph(function() { chart = nv.models.multiBarHorizontalChart() .x(function(d) { return d.label }) .y(function(d) { return d.value }) .margin({top: 30, right: 20, bottom: 50, left: 175}) .showValues(false) //Hide bar values .showControls(false) //Hide group toggle option .showYAxis(false); // Do not show yaxis values d3.select('#' + div).append("svg") // Append SVG to views div .attr("width", width) // Set SVG width and height .attr("height",height) .datum(troopData) // Inject Data .call(chart); // Inject the chart call nv.utils.windowResize(chart.update); // ensure proper sizing of window return chart: }); })(iQuery);

. . .

Resulting Custom Data Visualization

Custom D3 WITHOUT D3 Module

D3 Fully Custom

- 1. Get data in a structured format (JSON, CSV, Array, etc.)
 - a. Usually Views
- 2. Create custom D3js Drupal library
- 3. Create custom Drupal module/hook to invoke library where needed
 - a. Commonly injected into the content of blocks, panes and custom pages
- 4. Additional theming if needed

THANK YOU!

Keenan Holloway
Senior Developer
kholloway@forumone.com
www.forumone.com