UXgraph - Vue.js library with predefined D3 graphs

Olena Pastushenko

Introduction

The focus of this work is to create reusable Vue.js components based on D3.js SVG graphs.

Components created during this project are then gathered into **Vue library**, which is hosted on GitHub as an **open-source** tool under MIT License.

Since D3 offers a lot of possibilities, a programmer may be focused more on finding an appropriate coding solution, then on designing an **understandable** graph. So, UXgraph provides already predefined and easy to use components. The user just needs to connect a dataset and select a color (though **default color scheme** is provided too).

Results

npm install ux-graph

updated 6 days ago

- New Vue extension, which uses D3 to create reusable components for data visualization.
- UXgraph provides a user with a set of predefined graphs, which can be then easily integrated into any Vue project.
- Several graphs (**sparklines**, **line charts** and **bar charts**) are implemented as single file library components.
- Library is published as **npm module**, and had **895 downloads** since then.
- It is **open-source** and available on GitHub.
- Other types of graphs (stacked bar charts and bullet graphs) would be added during the **next stage**, in terms of my Thesis project.

Usage example

Problem definition

- Aesthetic and minimalist design
- Easy way to add a new sample
- Default settings with best UX practices
- Ability to autogenerate testing samples
- **Responsive, cross-platform** solution

Ergonomics of the interaction

For example, ur visual perception experience troubles comparing

Library implementation

Following components are already implemented and can be imported: Sparklines, Linecharts, Barcharts, HorizontalBarcharts. Every component has a set of **parameters**, which represent **customizable** graph settings. UXgraph components have default properties defined.

Author: Olena Pastushenko xpastu01@stud.fit.vutbr.cz https://github.com/lirael

Supervisor: Ing. Jiří Hynek

@FIT 2017 VYSOKÉ UČENÍ FAKULTA TECHNICKÉ INFORMAČNÍCH V BRNĚ TECHNOLOGIÍ

References:

[1] S. Few. Information Dashboard Design: The Effective Visual Communication of Data. O'Reilly Media, 2006. ISBN: 0596100167.

[2] A. Cooper. The Inmates Are Running the Asylum. Sams - Pearson Education, 2004. ISBN:0672326140

[3] J. Johnson. Designing with the Mind in Mind. Morgan Kaufmann, 2014. ISBN: 0124079148. [4] S. Holmes. Getting MEAN with Mongo, Express, Angular, and Node. Manning Publications, 2015. ISBN: 1617292036.