

The Data-Driven Web of Now

Extending D3js

Travis Smith • Developer Evangelist • Atlassian • @TravisTheTechie

The data-driven web

Gopher directory at gopher.tc.umn.edu - Microsoft Internet Explorer

Address

gopher://gopher.tc.umn.edu/

Gopher directory at gopher.tc.umn.edu

Directory [All the Gopher Servers in the World](#)

<Search> [Search All the Gopher Servers in the World](#)

Directory [Search titles in Gopherspace using veronica](#)

Directory [Africa](#)

Directory [Asia](#)

Directory [Europe](#)

Directory [International Organizations](#)

Directory [Middle East](#)

Directory [North America](#)

Directory [Pacific](#)

Directory [Russia](#)

Directory [South America](#)

SHOES

>[Shop Men's Running Shoes](#)
>[Shop All Men's Shoes](#)

Fall Outlet

>[Shop now](#)

Introducing
Autumn

Save Big

on Outdoor Fire Pits
from Strathwood

>[Shop now](#)

Phones from Sprint

Samsung Galaxy S5, Black
16GB (Sprint)

★★★★★ (183)

\$99.99 - \$649.99

HTC One M8 Harman/Kardon
Edition...

★★★★★ (43)

\$99.99 - \$679.99

LG G2, Black 32GB (Sprint)

★★★★★ (153)

\$0.01 - \$499.99

Kyocera Hydro Vibe, Charcoal
Gray 8GB

★★★★★ (9)

\$0.01 - \$149.99

Samsung Galaxy Note 3, Black
32GB

★★★★★ (247)

\$99.99 - \$599.99

BlackBerry Q10, Black 16GB
(Sprint)

★★★★★ (35)

\$29.99 - \$529.99

Phones from AT&T

LG G3, Metallic Black 32GB
(AT&T)

★★★★★ (66)

\$0.00 - \$579.99

Samsung Galaxy S5, White
16GB (AT&T)

★★★★★ (61)

\$0.00 - \$649.99

HTC One M8, Gunmetal Grey
32GB (AT&T)

★★★★★ (56)

\$0.00 - \$669.99

Samsung Galaxy Note 3, Black
32GB (AT&T)

★★★★★ (128)

\$0.00 - \$664.99

Samsung Galaxy S5 Active,
Titanium...

★★★★★ (30)

\$0.00 - \$659.99

Samsung Galaxy S5, Black
16GB (AT&T)

★★★★★ (83)

\$0.00 - \$649.99

Get \$30 off insta

upon approval for the
Amazon.com Rewards Visa

>[Learn more](#)

amazon Prime

Get on
FREE T
with A

Included with Prime Membership at No Additional Cost

Nike is killing it. Online sales jump 70%

Sep 25 7:34pm: Michael Jordan isn't the only one who can fly at Nike. [More](#)

[SEE MORE HEADLINES](#)

Dow | Nasdaq | S&P

U.S. Stocks »

Gainers	Price	% Change	Losers	Price	% Change
MSI Motorola Solutions...	62.24	+0.71%	ATI Allegheny Technolo...	38.86	-4.82%
AN AutoNation Inc	49.98	+0.66%	AAPL Apple Inc	97.87	-3.81%
HCP HCP Inc	39.72	+0.63%	BIIB Biogen Idec Inc	333.40	-3.73%
VTR Ventas Inc	61.43	+0.47%	AVP Avon Products Inc	12.88	-3.52%
FE FirstEnergy Corp	33.87	+0.36%	TDC Teradata Corp	41.76	-3.38%

Data as of 4:00pm ET

World Markets »

Level % Change

Currencies »

Price \$ Change

Meet CNNMoney's Tech 30 stock index

The CNNMoney Portfolio

Hack attacks = big \$ for cybersecurity IPO

Here's why there's no ISIS oil shock

Zero Hedge: Wall Street's daily dose of doom

Oil prices plunging despite ISIS

[SEE ALL INVESTING NEWS](#)

HIGH-YIELD SAVINGS ACCOUNT

0.80% APY

No Fees
FDIC Insured
No Minimum Ba

Accounts offered by American Express Bank, FSB. Memb

[LEARN MORE](#)

PERSONAL SAVINGS

Fear & Greed

Sponsored by

What emotions are driving the

Quick demo time

the entire web is
data driven

why do you care?

templates

mustache template

```
<h1>{{header}}</h1>
{{#bug}}
{{/bug}}


{{#items}}
  {{#first}}
 <li><strong>{{name}}</strong></li>
  {{/first}}
  {{#link}}
 <li><a href="{{url}}">{{name}}</a></li>
  {{/link}}
{{/items}}


{{#empty}}
  <p>The list is empty.</p>
{{/empty}}
```

react template

```
+  
+  
+  
+  
+  
+  
+  
  
,  
componentDidMount: function() {  
  this.interval = setInterval(this.tick, 1000);  
},  
componentWillUnmount: function() {  
  clearInterval(this.interval);  
},  
render: function() {  
  return (  
 <div>Seconds Elapsed: {this.state.secondsElapsed}</div>  
  );  
}  
});  
  
React.renderComponent(<Timer />, mountNode);
```

underscore

Post by <%= post.get('author') %>

underscore

```
<% if (post.get('author')) { %>
  Post by <%= post.get('author') %>
<% } %>
```


underscore

```
<% if (post.get('author')) { %>
  Post by
  <% if (post.get('alink')) { %>
 <a href="<%= post.get('alink') %>">
 <% } %>
 <%= post.get('author') %>
 <% if (post.get('alink')) { %>
 </a>
 <% } %>
  <% } %>
```

**templates are simple
when data is simple**

when is data simple?

D3.js

D3.js is a JavaScript library for manipulating documents based on data. D3 helps you bring data to life using HTML, SVG and CSS. D3's emphasis on web standards gives you the full capabilities of modern browsers without tying yourself to a proprietary framework, combining powerful visualization

See [more examples](#).

okay, great, how is
this different?

markup is not data

markup is not code

“Being abstract is something profoundly different from being vague... the purpose of abstraction is not to be vague, but to create a new semantic level in which one can be absolutely precise.”

- Edsger Dijkstra

express your
representations

D3.js

```
var svg = d3.select("body").append("svg")
  .attr("width", size * n + padding)
  .attr("height", size * n + padding)
.append("g")
  .attr("transform", "translate(" + padding + "," + padding / 2 + ")");

svg.selectAll(".x.axis")
  .data(traits)
.enter().append("g")
  .attr("class", "x axis")
  .attr("transform", function(d, i) { return "translate(" + (n - i - 1) * size + ",0)"; })
  .each(function(d) { x.domain(domainByTrait[d]); d3.select(this).call(xAxis); });

svg.selectAll(".y.axis")
  .data(traits)
.enter().append("g")
  .attr("class", "y axis")
  .attr("transform", function(d, i) { return "translate(0," + i * size + ")"; })
  .each(function(d) { y.domain(domainByTrait[d]); d3.select(this).call(yAxis); });

var cell = svg.selectAll(".cell")
  .data(cross(traits, traits))
.enter().append("g")
  .attr("class", "cell")
  .attr("transform", function(d) { return "translate(" + (n - d.i - 1) * size + "," + d.j * size
  .each(plot);
```

complicated, why is
that better?

the value of code,
abstractions

D3.js

```
d3.hive.link = function() {
 var source = function(d) { return d.source; },
 target = function(d) { return d.target; },
 angle = function(d) { return d.angle; },
 startRadius = function(d) { return d.radius; },
 endRadius = startRadius,
 arcOffset = -Math.PI / 2;

 function link(d, i) {
 var s = node(source, this, d, i),
 t = node(target, this, d, i),
 x;
 if (t.a < s.a) x = t, t = s, s = x;
 if (t.a - s.a > Math.PI) s.a += 2 * Math.PI;
 var a1 = s.a + (t.a - s.a) / 3,
 a2 = t.a - (t.a - s.a) / 3;
 return s.r0 - s.r1 || t.r0 - t.r1
 ? "M" + Math.cos(s.a) * s.r0 + "," + Math.sin(s.a) * s.r0
 + "L" + Math.cos(s.a) * s.r1 + "," + Math.sin(s.a) * s.r1
 + "C" + Math.cos(a1) * s.r1 + "," + Math.sin(a1) * s.r1
 + " " + Math.cos(a2) * t.r1 + "," + Math.sin(a2) * t.r1
 + " " + Math.cos(t.a) * t.r1 + "," + Math.sin(t.a) * t.r1
 + "L" + Math.cos(t.a) * t.r0 + "," + Math.sin(t.a) * t.r0
 }
}
```

easier than, inline
blocks, partials, or
helpers

Selection, enter, and exit

```
var chart = d3.select(".charts")
  .selectAll("div")
  .data(data, function(d) { return d.action; }) ;

chart
  .selectAll("span")
  .text(function(d) { return d.action; }) ;
```

```
chart
  .enter()
  .append("div")
  .classed({ "bar-item": true })
  .append("span");
```

```
var x = d3.scale.linear()
  .domain([0, d3.sum(data,
 function(d) { return d.value; })])
  .range([0, 100]);

chart
  .data(data,
 function(d) { return d.action; });

chart
  .style("width",
 function(d) { return x(d.value) + "%"; });
```

```
.charts .bar-item {  
 ...  
 width: 0%;  
 -webkit-transition: width 1s ease-in-out;  
 -moz-transition: width 1s ease-in-out;  
 -o-transition: width 1s ease-in-out;  
 transition: width 1s ease-in-out;  
}
```

```
chart  
 .exit()  
 .remove();
```

You are now experts

Extending

```
row.append("td").append('span')
  .classed({ 'aui-avatar': true,
 'aui-avatar-xsmall': true })
  .append('span')
  .classed({ 'aui-avatar-inner': true })
  .append('img')
  .attr('src', function(item) {
 return item.avatarUrls["16x16"];
} );
```

```
<td>
  <span class="aui-avatar aui-avatar-xsmall">
 <span class="aui-avatar-inner">
 
 </span>
  </span>
</td>
```

```
d3.selection.enter.prototype.appendSelector =
d3.selection.prototype.appendSelector =
function(selector) {
 var self = this;
 var selectorParts = selector.split(/(\.\#)/);
 if (selectorParts.length == 0) return self;
 self = self.append(selectorParts.shift());

 while (selectorParts.length > 1) {
 var selectorModifier = selectorParts.shift();
 var selectorItem = selectorParts.shift();
 if (selectorModifier === ".") {
 self = selfclassed(selectorItem, true);
 } else if (selectorModifier === "#") {
 self = self.attr('id', selectorItem);
 }
 }
 return self;
};
```

```
row.append("td").append('span')
  .classed({ 'aui-avatar': true,
 'aui-avatar-xsmall': true })
  .append('span')
  .classed({ 'aui-avatar-inner': true })
  .append('img')
  .attr('src', function(item) {
 return item.avatarUrls["16x16"];
} );
```

```
row.append("td")
  .appendSelector('span.aui-avatar.aui-avatar-
xsmall')
  .appendSelector('span.aui-avatar-inner')
  .append('img')
  .attr('src', function(item) { return
item.avatarUrls["16x16"] });

```

```
var projHeadRow =  
projTable.append("thead") .append("tr");  
projHeadRow.append("th");  
projHeadRow.append("th") .text("Key");  
projHeadRow.append("th") .text("Name");
```

```
projHeadRow = projTable.createTableHeaderWithHeadings(  
[  
 "",  
 "Key",  
 "Name"  
] );
```

Tools in hand,
it's demo time

Questions & take aways

- d3js.org
- bit.ly/fowa2014-ed3
- @TravisTheTechie
- spkr8.com/t/38921

Thanks for coming!

