D3.js Data Visualization Fundamentals

The Basics

Ben Sullins bensullins.com @bensullins


Course Outline


Working with Data

Mapping


Basic Charting


Enhancing Your Viz


Pulling it All Together

Overview


- D3 Origins
- SVG Objects
- Drawing Shapes
- D3 Principles
- Drawing with Data

D3 Origins

D3 Origins


SVG Objects


HTML


```
<svg>
 <rect width="50" height="200" style="fill: blue;"/>
</svg>
```

D3.js

```
d3.select("body").append("svg").append("rect").attr("width", 50).attr("height", 200).style("fill", "blue");
```

Both Output

The Coordinate System


Drawing Shapes

D3 Principles

D3 Principles

Selections

```
d3.select("body") //selects the <body> html element
```

Append Operator

```
d3.select("body")
.append("svg") //adds new <svg> object
.append("rect") //add a new <rect> html element
```

Style Operator

```
d3.select("body")
.append("svg") //adds new <svg> object
.append("rect") //add a new <rect> html element
.attr("width", 50) //set the width of our bar
.attr("height", 200) //set the height of our bar
.style("fill", "blue"); //fill the bar w/ the color blue
```

Chaining Syntax

With Whitespace

```
d3.select("body")
.append("svg") //add a new <svg> html element
.append("rect") //add a new <rect> html element which will be our bar
.attr("width", 50) //set the width of our bar
.attr("height", 200) //set the height of our bar
.style("fill", "blue"); //fill the bar w/ the color blue
```

No Whitespace

```
d3.select("body").append("svg").append("rect").attr("width", 50).attr("height", 200).style("fill", "blue");
```

Drawing with Data

Summary

- D3 Origins
- SVG Objects
- Drawing Shapes
- D3 Principles
- Drawing with Data