D3 – getting started

Visweek d3 workshop

What you need

- A text editor,
- The d3 library,
- Files for your code,
- Recommended: a web server,
- A browser.

A text editor

- There are a few options out there: textMate, eclipse / aptana, sublime text 2...
- What you really need is an editor with **syntax highlighting**. Constructs with d3 can become very intricate.
- Personally, I like sublime text 2.

Spaces: 2

nodes[534].degree=4;

Line 1, Column 1

Files you need

- The d3 library: get it at http://d3js.org
- Or link to it: http://d3js.org/d3.v2.min.js

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 <link href="style.css" rel="stylesheet">
 </head>
 <body>
 <div id="chart"></div>
 <script type="text/javascript" src="script.js"></script>
 </body>
</html>
```

<!DOCTYPE html>

Start by specifying the doctype, to be in HTML5 mode (less suprises).

```
<!DOCTYPE html>
```

<html>

</html>

An HTML tag is not required, but makes things more legible for people.

```
<!DOCTYPE html>
<html>
<head>
</head>
<body>
</body>
</html>
```

Likewise, head and body tags are not required, but make things easier to read.

It's better to specify a content type, this will allow you to use non-ascii characters with confidence.

You may name your project here.

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 </head>
 <body>
 </body>
</html>
```

That's where you link to the d3 library. Here I am assuming it is in a folder one level up from the code. Alternatively, you can use http://d3js.org/d3.v2.min.js.

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 k href="style.css" rel="stylesheet">
 </head>
 <body>
 </body>
</html>
```

Optionally, you can link to a stylesheet like so. Or specify style inside a <style> element here.

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 k href="style.css" rel="stylesheet">
 </head>
 <body>
 <div id="chart"></div>
 </body>
</html>
```

Inside the body, we create a <div> element which will hold the vis.

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 <link href="style.css" rel="stylesheet">
 </head>
 <body>
 <div id="chart"></div>
 <script type="text/javascript" src="script.js"></script>
 </body>
</html>
```

Finally, we link to a script file containing our actual javascript code.

Alternatively, we may write our code here inside a <script> element.

```
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;charset=utf-8">
 <title>My project</title>
 <script type="text/javascript" src="../d3.v2.js"></script>
 <link href="style.css" rel="stylesheet">
 </head>
 <body>
 <div id="chart"></div>
 <script type="text/javascript" src="script.js"></script>
 </body>
</html>
```

```
var w=960,h=500;
var svg=d3.select("#chart")
 .append("svg")
 .attr("width",w).attr("height",h);
svg
 .append("text")
 .text("hello world!").attr("x",100).attr("y",100);
```

var w=960,h=500;

Simple variables to size the vis.

Those numbers are chosen because they work well with Mike Bostock's http://bl.ocks.org, a simple viewer for code examples hosted on GitHub Gist.

```
var w=960,h=500;
var svg=d3.select("#chart")
```

Now we are going to create an SVG container. It will be a child of the div named #chart, which we created earlier.

```
var w=960,h=500;
var svg=d3.select("#chart")
.append("svg")
```

This creates the svg element per se.

```
var w=960,h=500;
var svg=d3.select("#chart")
 .append("svg")
 .attr("width",w).attr("height",h);
```

And this last line gives an explicit width and height to the svg element. This is desired in Firefox (in chrome/safari, the svg just resizes as needed) and generally more proper.

```
var w=960,h=500;
var svg=d3.select("#chart")
 .append("svg")
 .attr("width",w).attr("height",h);
svg
 .append("text")
```

Now that we have an SVG container, we can just add any kind of SVG element to it. So let's start with text.

```
var w=960,h=500;
var svg=d3.select("#chart")
 .append("svg")
 .attr("width",w).attr("height",h);
svg
 .append("text")
 .text("hello world!").attr("x",100).attr("y",100);
```

This last line specifies characteristics of the element we've just added.

A sample js file.


```
var w=960,h=500;
var svg=d3.select("#chart")
 .append("svg")
 .attr("width",w).attr("height",h);
svg
 .append("text")
 .text("hello world!").attr("x",100).attr("y",100);
```

Lo and behold:

A web server

- You can view most d3 visualizations locally, simply by opening an html file in a browser.
- But if your visualization is reading data from files or from a database (XMLHttpRequest), then you need to publish it on a web server to test it.
- There are many options: EasyPHP (windows), Mac OS X Server, MAMP (Mac OS X)

EasyPHP 5.3.8.1

- PHP 5.3.8 VC9
- Apache 2.2.21 VC9
- MySQL 5.5.16
- PhpMyAdmin 3.4.5
- Xdebug 2.1.2

EasyPHP is portable

ψ

If you want to use EasyPHP on an USB drive, you just need to copy the entire EasyPHP folder on the key. Be sure that all your scripts are in the folder 'www' and your databases in 'mysql/data'.

PHP 5.3 migration guide

Most improvements in PHP 5.3.x have no impact on existing code. However, there are a few incompatibilities and new features that should be considered.

Donation

Support this project

- gitignore
- agot/
- algo-class/
- bli map/
- bootstrap/
- charter20/
- cubes/
- d3-proto files/
- d3-tutorial/
- dinosaurs/
- elections/
- experiments/
- fishes/
- footvis/
- force/
- getting started/
- goodbye/
- khan/
- medef/
- politweets/
- portfolio/
- slides/
- sqltest/
- stars/
- treemaper/

Apache/2.2.22 (Unix) mod_ssl/2.2.22 OpenSSL/0.9.8r DAV/2 PHP/5.3.15 with Suhosin-Patch mod_wsgi/3.3 Python/2.7.2 Server at server.local Port 80

Finally, a browser

The console

The console

