Data-Driven Documents

MassMutual DSDP 2017:

INTRODUCTION TO D3

June 12, 2017

R. Jordan Crouser & Amelia McNamara Statistical & Data Sciences Smith College

D3.js

- JavaScript library designed to make web-based visualization easier
- Data transformation, rather than new representation
- Visualization problems reduced to constructing and updating a DOM
- DOM responds to changes in underlying data (stream or interaction)

Why use D3?

- Uses existing web standards (HTML and SVG)
 - SVG visual primitives: rect, circle, path, etc.
 - Low point of entry
 - Future-proofing
- Compatibility with existing tools (like CSS and debuggers)
 - Use what you already know!
 - Use the browser's JavaScript console to debug interactively

Selections

D3's atomic operand (much like jQuery)

Can select by any facet:

Result is an array of elements that match description

Selection example

Selection example

Method chaining allows shorter (and more readable) code

```
// Select all <circle> elements
// and set some attributes and styles
d3.selectAll("circle")
 .attr("cx", 20)
 .attr("cy", 12)
 .attr("r", 24)
 .style("fill", "red");
```

Selection.append

 To build dynamic visualizations, we need to be able to add new elements as well

```
var h1 = d3.selectAll("section")
 .style("background", "steelblue")
 .append("h1")
 .text("Hello!");
```

 Use caution with method chaining: append returns a new selection!

Mapping data to elements

Data are arrays

Could be numbers:

```
var data = [1, 1, 2, 3, 5, 8];
```

Or objects:

• D3 provides a pattern for managing the mapping from data to elements: enter(), update(), exit()

Thinking with joins (in 60 seconds)

- .enter() figure out what's changed in the dataset
- .update() assign data items to visual elements
- .exit() delete items no longer being displayed

D3 example

- The first line may be surprising: why select <circle> elements that don't exist yet?
- =>You're telling D3 that you want circles to correspond to data elements

D3 example (breakdown)

```
var circle = svg.selectAll("circle")
 .data(data); // Data method computes the join,
 // defining enter() and exit()
// Appending to the enter selection
// creates the missing elements
circle.enter().append("circle")
 .attr("cx", x(d) {
 return d.x; // New elements are bound to
 // data, so we can compute
 })
 .attr("cy", y(d) { // attributes using accessor
 return d.y; // functions
 })
 .attr("r", 2.5);
```

Working with external data

- CSV: d3.csv()
- **JSON**: d3.json()
- Data loaded asynchronously (browser won't stall)
- Everything is returned as an array => JavaScript's built in array functions work:

```
-array.{filter,map,sort,...}
```

- Additional data-transform methods; explore the API
 - -d3.{nest, keys, values, ...}

Scales

Map from data space to visual space

Ordinal scales

- Map a discrete domain to a discrete range
- Essentially an explicit mapping

```
var x = d3.scaleOrdinal()
 .domain(["A", "B", "C", "D"])
 .range([0, 10, 20, 30]);
x("B"); // 10
```

Often used to assign categorical colors

Predefined range (perceptually sound)

Quantitative scales

Map a continuous (numeric) domain to a continuous range

Typically, domains are derived from data:

 Need a compound ("polylinear") scale? No problem: the domain and range can have more than two values!

Line (and Area) Generators

Can use scales to generate lines and regions

```
var x = d3.scale.linear(),
 y = d3.scale.linear();

var line = d3.svg.line() // Line generator
 .x(function(d) { return x(d.x); })
 .y(function(d) { return y(d.y); });

svg.append("path") // Pass data to the line generator
 .datum(objects)
 .attr("class", "line")
 .attr("d", line);
```

Let's play!

- Create a new directory
- Create an empty index.html file inside the directory
- Start up a little web server

```
tardis:~ jcrouser$ mkdir d3-demo
tardis:~ jcrouser$ cd d3-demo
tardis:d3-demo jcrouser$ touch index.html
tardis:d3-demo jcrouser$ python -m SimpleHTTPServer 4000
```

Our data

```
var data = [4, 8, 15, 16, 23, 42];
```

Our goal

Attempt #1: pure HTML

```
<div class="chart">
 <div style="width: 40px;">4</div>
 <div style="width: 80px;">8</div>
 <div style="width: 150px;">15</div>
 <div style="width: 160px;">16</div>
 <div style="width: 230px;">23</div>
 <div style="width: 420px;">42</div>
</div>
<style>
.chart div {
 font: 10px sans-serif;
 background-color: steelblue;
 text-align: right;
 padding: 3px;
 margin: 1px;
 color: white;}
</style>
```

Attempt #2: with d3.js (setup)

```
<div class="chart"></div>
<style>
.chart div {
 font: 10px sans-serif;
 background-color: steelblue;
 text-align: right;
 padding: 3px;
 margin: 1px;
 color: white;}
</style>
<script src="https://d3js.org/d3.v4.min.js"></script>
```

Attempt #2: with d3.js

```
<script>
var data = [4, 8, 15, 16, 23, 42];
d3.select(".chart") // Select the container
  .selectAll("div") // Select the elements we want to bind
 .data(data) // Bind the data to the selection
  .enter()
 .append("div") // Append/style new elements
 .style("width",
 function(d) {return d * 10 + "px"; })
 .text(function(d) { return d; });
</script>
```

Attempt #3: with d3.js and scales

```
<script>
var data = [4, 8, 15, 16, 23, 42];
var x = d3.scaleLinear()
 .domain([0, d3.max(data)])
 .range([0, 430]);
d3.select(".chart") // Select the container
  .selectAll("div") // Select the elements we want to bind
 .data(data) // Bind the data to the selection
  .enter()
 .append("div") // Append/style new elements
 .style("width",
 function(d) {return x(d) + "px";})
 .text(function(d) { return d; });
</script>
```

Attempt #4: with d3.js and SVG (setup)

```
<svg class="chart"></svg>
<style>
.chart rect {
  fill: steelblue;}
.chart text {
  fill: white;
  font: 10px sans-serif;
  text-anchor: end;}
</style>
<script src="https://d3js.org/d3.v4.min.js"></script>
```

Attempt #4: with d3.js and SVG (setup)

```
<script>
var data = [4, 8, 15, 16, 23, 42];
var width = 420,
 barHeight = 20;
var x = d3.scaleLinear()
 .domain([0, d3.max(data)])
 .range([0, width]);
var chart = d3.select(".chart")
 .attr("width", width)
 .attr("height", barHeight * data.length);
```

Attempt #4: with d3.js and SVG (setup)

```
var bar = chart.selectAll("q")
 .data(data)
  .enter().append("q")
 .attr("transform", function(d, i) {
 return "translate(0,"+i*barHeight+")"; });
bar.append("rect")
 .attr("width", x)
 .attr("height", barHeight - 1);
bar.append("text")
 .attr("x", function(d) { return x(d) - 3; })
 .attr("y", barHeight / 2)
 .attr("dy", ".35em")
 .text(function(d) { return d; });
</script>
```

Discussion

- What are some of D3's strengths? Weaknesses?
- What are some of R's strengths? Weaknesses?

