A Quick Introduction to d3.js & Reusable Charts

Adam Pere http://adampere.com/d3

Outline

DOM & SVG ...so many acronyms D3

Adding Elements & Chaining Functions

Binding Data

Data Events

Reusable Charts

Assignment

Dom - What is it?

Document **O**bject **M**odel – a tree of HTML elements

SVG - What is that??

Scalable Vector Graphics – A vector based image format

d3.js

A JavaScript Library for manipulating documents based on data.

Examples

d3.js: Chaining & Addition

```
d3.select("body").append("p").text("New paragraph!");
```

- 1. Making a selection
- 2. **Appending** a new element
- 3. **Changing a property** of that element

d3.js: SVG & Transitions

- 1. Making a **selection**
- 2. **Appending** a new element
- 3. Changing a property of that element

d3.js: SVG & Transitions

- 1. Making a **selection**
- 2. Appending a new element
- 3. Changing a property of that element

d3.js: SVG & Transitions

- 1. Making a selection
- 2. **Appending** a new element
- 3. Changing a property of that element

d3.js: Binding Data

```
var dataset = [ 45, 80, 95, 135, 200, 250, 360 ];
elem = s.selectAll('circle').data(dataset);
```

1. Making a **selection**

d3.js: Binding Data

- 2. **Appending** a new element
- 3. Changing a property of that element

d3.js: Binding Data

```
elem.transition()
 .duration(1000)
 .attr('cx', function(d,i){ return d; });
```

3. Changing a property of that element

d3.js: Data Events

- 1. Making a **selection**
- 2. Changing a property of that element
- 3. **Removing** that element


```
d3.charts.js
A JavaScript Library that allows you to define d3 chart objects and
 easily instantiate multiple instances of that chart.
 Examples
```

d3.charts.js – Using a Chart

```
var height = 200;
 var width = 425;
▼ var margin = {
 'top': 10,
 'right': 10,
 'left': 10,
 'bottom': 20
 };
 //Drawing my Dinner Bar Chart
▼ var chart1 = d3.select("#bar-container-1")
 .append("svg").attr('class', 'bar-chart').attr('display', 'inline-block')
 .chart("StandardBar", {
 parentID: "#bar-container-1",
 id: "bar-chart-1",
 width: width,
 height: height,
 colors: ["#e89795", "#9b9b9b", "#d8d8d8", "#f5f5f5"],
 rowSpacing: 3,
 extraSpacing: 6,
 ▼ var myData = {
 suggestedMax: 300,
 "dinner": [
 margin: {
 'top': 0,
 "name" : "Turkey Breast",
 'right': 10,
 "number" : 54
 'left': 10,
 },
 'bottom': 30
 "name" : "Cranberry Sauce",
 });
 "number" : 86
 chart1.draw(myData['dinner']);
 },
 "name" : "Sweet Potato Casserole",
 "number" : 236
```

Assignment

Using d3.js & d3.chart.js, you are going to build a simple horizontal bar chart.

Instructions:
Instructions.html

References

- 1. DOM Tree: http://www.w3schools.com/js/js_htmldom.asp
- 2. SVG: https://s3.amazonaws.com/mixture-mixed/161/6113/assets/images/posts/front-end-dev/im-down-with-svg/gio-difeterici.svg
- 3. D3.js http://d3js.org/
- 4. D3.chart.js http://misoproject.com/d3-chart/
- 5. D3 O'Reily http://alignedleft.com/work/d3-book