

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	python-nvd3 0.14.2 documentation

Python-nvd3 Documentation!

	Release:	0.14.2

	Date:	August 15, 2016

	Keywords:	python, plot, graph, nvd3, d3

	Author:	Arezqui Belaid

	Description:	Python wrapper for nvd3, build re-usable charts and chart components for d3.js

NVD3 is an attempt to build re-usable charts and chart components
for d3.js without taking away the power that d3.js offers you.

Python-NVD3 makes your life easy! You write Python and the library
renders JavaScript for you!
These graphs can be part of your web application:

[image: https://raw.githubusercontent.com/areski/python-nvd3/develop/docs/showcase/multiple-charts.png]

Want to try it yourself? Install python-nvd3, enter your python shell and try this quick demo:

>>> from nvd3 import pieChart
>>> type = 'pieChart'
>>> chart = pieChart(name=type, color_category='category20c', height=450, width=450)
>>> xdata = ["Orange", "Banana", "Pear", "Kiwi", "Apple", "Strawberry", "Pineapple"]
>>> ydata = [3, 4, 0, 1, 5, 7, 3]
>>> extra_serie = {"tooltip": {"y_start": "", "y_end": " cal"}}
>>> chart.add_serie(y=ydata, x=xdata, extra=extra_serie)
>>> chart.buildcontent()
>>> print chart.htmlcontent

This will output the following HTML to render a live chart. The HTML could be stored into a HTML file, used in a Web application, or even used via Ipython Notebook:

<div id="pieChart"><svg style="width:450px;height:450px;"></svg></div>
<script>
data_pieChart=[{"values": [{"value": 3, "label": "Orange"},
 {"value": 4, "label": "Banana"},
 {"value": 0, "label": "Pear"},
 {"value": 1, "label": "Kiwi"},
 {"value": 5, "label": "Apple"},
 {"value": 7, "label": "Strawberry"},
 {"value": 3, "label": "Pineapple"}], "key": "Serie 1"}];

nv.addGraph(function() {
 var chart = nv.models.pieChart();
 chart.margin({top: 30, right: 60, bottom: 20, left: 60});
 var datum = data_pieChart[0].values;
 chart.tooltipContent(function(key, y, e, graph) {
 var x = String(key);
 var y = String(y) + ' cal';
 tooltip_str = '<center>'+x+'</center>' + y;
 return tooltip_str;
 });
 chart.showLegend(true);
 chart.showLabels(true);
 chart.donut(false);
 chart
 .x(function(d) { return d.label })
 .y(function(d) { return d.value });
 chart.width(450);
 chart.height(450);
 d3.select('#pieChart svg')
 .datum(datum)
 .transition().duration(500)
 .attr('width', 450)
 .attr('height', 450)
 .call(chart);
});
</script>

Check out the class references for dynamic examples and a full list of supported charts!

Excited !? Learn more here:

	Introduction
	Overview

	Documentation

	Contributing

	License

	Resources
	Feedback

	Source download

	Chart Classes Reference
	NVD3Chart

	Examples of chart types
	cumulativeLineChart

	discreteBarChart

	lineChart

	lineWithFocusChart

	linePlusBarChart

	multiBarChart

	multiBarHorizontalChart

	pieChart

	scatterChart

	stackedAreaChart

Indices and tables

	Index

	Module Index

	Search Page

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

Introduction

	Version:	0.14.2

	Date:	August 15, 2016

	Keywords:	python, plot, graph, nvd3, d3

	Author:	Arezqui Belaid

	License:	MIT

	Description:	Python wrapper for nvd3, build re-usable charts and chart components for d3.js

	NVD3:	NVD3 http://nvd3.org/

–

Python-nvd3 is a Python wrapper for NVD3 graph library.
NVD3 is an attempt to build re-usable charts and chart components
for d3.js without taking away the power that d3.js gives you.

Overview

Python-nvd3 is a Python wrapper for NVD3 graph library.
Visit NVD3 website for futher information : http://nvd3.org/

Installation

Install, upgrade and uninstall python-nvd3.py with these commands:

$ sudo pip install python-nvd3
$ sudo pip install --upgrade python-nvd3
$ sudo pip uninstall python-nvd3

Or if you don’t have pip:

$ sudo easy_install python-nvd3

Usage

After installation use python-nvd3 as follows

from nvd3 import pieChart

Open File to write the D3 Graph
output_file = open('test-nvd3.html', 'w')

type = 'pieChart'
chart = pieChart(name=type, color_category='category20c', height=450, width=450)
chart.set_containerheader("\n\n<h2>" + type + "</h2>\n\n")

xdata = ["Orange", "Banana", "Pear", "Kiwi", "Apple", "Strawberry", "Pineapple"]
ydata = [3, 4, 0, 1, 5, 7, 3]

extra_serie = {"tooltip": {"y_start": "", "y_end": " cal"}}
chart.add_serie(y=ydata, x=xdata, extra=extra_serie)
chart.buildhtml()
output_file.write(chart.htmlcontent)

close Html file
output_file.close()

See our examples directory for more usage.

Supported nvd3 charts

See the section Chart Classes.

Documentation

Check out the documentation on ‘Read the Docs’(http://python-nvd3.readthedocs.org) for some live Chart examples!

Changelog

Changelog summary : https://github.com/areski/python-nvd3/blob/master/CHANGELOG.rst

Contributing

If you’ve found a bug, add a feature or improve python-nvd3 and
think it is useful then please consider contributing.
Patches, pull requests or just suggestions are always welcome!

Source code: http://github.com/areski/python-nvd3

If you don’t like Github and Git you’re welcome to send regular patches.

Bug tracker: http://github.com/areski/python-nvd3/issues

License

Python-nvd3 is licensed under MIT, see MIT-LICENSE.txt.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

Resources

	Feedback

	Source download

Feedback

Your feedback is more than welcome. Write email to
areski@gmail.com or post bugs and feature requests on github:

http://github.com/areski/python-nvd3/issues

Source download

The source code is currently available on github. Fork away!

http://github.com/areski/python-nvd3

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

Chart Classes Reference

Contents:

	NVD3Chart

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Chart Classes Reference

NVD3Chart

	
class nvd3.NVD3Chart.NVD3Chart(**kwargs)

	NVD3Chart Base class.

	
__init__(**kwargs)

	This is the base class for all the charts. The following keywords are
accepted:

	Keyword:	display_container - default: True

	Keyword:	jquery_on_ready - default: False

	Keyword:	charttooltip_dateformat - default: '%d %b %Y'

	Keyword:	name - default: the class name
model - set the model (e.g. pieChart, `
LineWithFocusChart, MultiBarChart).

	Keyword:	color_category - default - None

	Keyword:	color_list - default - None
used by pieChart (e.g. ['red', 'blue', 'orange'])

	Keyword:	margin_bottom - default - 20

	Keyword:	margin_left - default - 60

	Keyword:	margin_right - default - 60

	Keyword:	margin_top - default - 30

	Keyword:	height - default - ''

	Keyword:	width - default - ''

	Keyword:	stacked - default - False

	Keyword:	focus_enable - default - False

	Keyword:	resize - define - False

	Keyword:	xAxis_rotateLabel - default - 0

	Keyword:	show_controls - default - True

	Keyword:	show_legend - default - True

	Keyword:	show_labels - default - True

	Keyword:	tag_script_js - default - True

	Keyword:	use_interactive_guideline - default - False

	Keyword:	chart_attr - default - None

	Keyword:	extras - default - None

Extra chart modifiers. Use this to modify different attributes of
the chart.

	Keyword:	x_axis_date - default - False
Signal that x axis is a date axis

	Keyword:	date_format - default - %x
see https://github.com/mbostock/d3/wiki/Time-Formatting

	Keyword:	y_axis_scale_min - default - ''.

	Keyword:	y_axis_scale_max - default - ''.

	Keyword:	x_axis_format - default - ''.

	Keyword:	y_axis_format - default - ''.

	Keyword:	style - default - ''
Style modifiers for the DIV container.

	Keyword:	color_category - default - category10

Acceptable values are nvd3 categories such as
category10, category20, category20c.

	
CHART_FILENAME = None

	

	
add_chart_extras(extras)

	Use this method to add extra d3 properties to your chart.
For example, you want to change the text color of the graph:

chart = pieChart(name='pieChart', color_category='category20c', height=400, width=400)

xdata = ["Orange", "Banana", "Pear", "Kiwi", "Apple", "Strawberry", "Pineapple"]
ydata = [3, 4, 0, 1, 5, 7, 3]

extra_serie = {"tooltip": {"y_start": "", "y_end": " cal"}}
chart.add_serie(y=ydata, x=xdata, extra=extra_serie)

The above code will create graph with a black text, the following will change it:

text_white="d3.selectAll('#pieChart text').style('fill', 'white');"
chart.add_chart_extras(text_white)

The above extras will be appended to the java script generated.

Alternatively, you can use the following initialization:

chart = pieChart(name='pieChart',
 color_category='category20c',
 height=400, width=400,
 extras=text_white)

	
add_serie(y, x, name=None, extra=None, **kwargs)

	add serie - Series are list of data that will be plotted
y {1, 2, 3, 4, 5} / x {1, 2, 3, 4, 5}

Attributes:

	name - set Serie name

	x - x-axis data

	y - y-axis data

kwargs:

	
	shape - for scatterChart, you can set different shapes

	(circle, triangle etc...)

	size - for scatterChart, you can set size of different shapes

	type - for multiChart, type should be bar

	bar - to display bars in Chart

	
	color_list - define list of colors which will be

	used by pieChart

	color - set axis color

	disabled -

extra:

	tooltip - set tooltip flag

	date_format - set date_format for tooltip if x-axis is in
date format

	
assets_directory = u'./bower_components/'

	
directory holding the assets (bower_components)

	
buildcontainer()

	generate HTML div

	
buildcontent()

	Build HTML content only, no header or body tags. To be useful this
will usually require the attribute juqery_on_ready to be set which
will wrap the js in $(function(){<regular_js>};)

	
buildhtml()

	Build the HTML page
Create the htmlheader with css / js
Create html page
Add Js code for nvd3

	
buildhtmlheader()

	generate HTML header content

	
buildjschart()

	generate javascript code for the chart

	
container = None

	Place holder for the graph (the HTML div)
Written by buildcontainer

	
containerheader = None

	Header for javascript code

	
count = 0

	chart count

	
create_x_axis(name, label=None, format=None, date=False, custom_format=False)

	Create X-axis

	
create_y_axis(name, label=None, format=None, custom_format=False)

	Create Y-axis

	
date_flag = None

	x-axis contain date format or not

	
htmlcontent = None

	written by buildhtml

	
jschart = None

	Javascript code as string

	
model = None

	The chart model,

	
set_containerheader(containerheader)

	Set containerheader

	
set_custom_tooltip_flag(custom_tooltip_flag)

	Set custom_tooltip_flag & date_flag

	
set_date_flag(date_flag=False)

	Set date flag

	
set_graph_height(height)

	Set Graph height

	
set_graph_width(width)

	Set Graph width

	
template_environment = <jinja2.environment.Environment object>

	

	
template_page_nvd3 = None

	an Instance of Jinja2 template

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

Examples of chart types

Contents:

	cumulativeLineChart

	discreteBarChart

	lineChart

	lineWithFocusChart

	linePlusBarChart

	multiBarChart

	multiBarHorizontalChart

	pieChart

	scatterChart

	stackedAreaChart

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

cumulativeLineChart

	
class nvd3.cumulativeLineChart.cumulativeLineChart(**kwargs)

	A cumulative line chart is used when you have one important grouping representing
an ordered set of data and one value to show, summed over time.

Python example:

from nvd3 import cumulativeLineChart
chart = cumulativeLineChart(name='cumulativeLineChart', x_is_date=True)
xdata = [1365026400000, 1365026500000, 1365026600000]
ydata = [6, 5, 1]
y2data = [36, 55, 11]

extra_serie = {"tooltip": {"y_start": "There are ", "y_end": " calls"}}
chart.add_serie(name="Serie 1", y=ydata, x=xdata, extra=extra_serie)

extra_serie = {"tooltip": {"y_start": "", "y_end": " mins"}}
chart.add_serie(name="Serie 2", y=y2data, x=xdata, extra=extra_serie)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

discreteBarChart

	
class nvd3.discreteBarChart.discreteBarChart(**kwargs)

	A discrete bar chart or bar graph is a chart with rectangular bars with
lengths proportional to the values that they represent.

Python example:

from nvd3 import discreteBarChart
chart = discreteBarChart(name='discreteBarChart', height=400, width=400)

xdata = ["A", "B", "C", "D", "E", "F"]
ydata = [3, 4, 0, -3, 5, 7]

chart.add_serie(y=ydata, x=xdata)
chart.buildhtml()

Javascript generated:

You can also disable the tooltips by passing tooltips=False when
creating the bar chart.

Python example:

chart = discreteBarChart(name='discreteBarChart-notooltip', height=400, width=400,
 tooltips=False)

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

lineChart

	
class nvd3.lineChart.lineChart(**kwargs)

	A line chart or line graph is a type of chart which displays information
as a series of data points connected by straight line segments.

Python example:

from nvd3 import lineChart
chart = lineChart(name="lineChart", x_is_date=False, x_axis_format="AM_PM")

xdata = range(24)
ydata = [0, 0, 1, 1, 0, 0, 0, 0, 1, 0, 0, 4, 3, 3, 5, 7, 5, 3, 16, 6, 9, 15, 4, 12]
ydata2 = [9, 8, 11, 8, 3, 7, 10, 8, 6, 6, 9, 6, 5, 4, 3, 10, 0, 6, 3, 1, 0, 0, 0, 1]

extra_serie = {"tooltip": {"y_start": "There are ", "y_end": " calls"}}
chart.add_serie(y=ydata, x=xdata, name='sine', extra=extra_serie, **kwargs1)
extra_serie = {"tooltip": {"y_start": "", "y_end": " min"}}
chart.add_serie(y=ydata2, x=xdata, name='cose', extra=extra_serie, **kwargs2)
chart.buildhtml()

Javascript renderd to:

See the source code of this page, to see the underlying javascript.

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

lineWithFocusChart

	
class nvd3.lineWithFocusChart.lineWithFocusChart(**kwargs)

	A lineWithFocusChart or line graph is a type of chart which displays information
as a series of data points connected by straight line segments.
The lineWithFocusChart provide a smaller chart that act as a selector,
this is very useful if you want to zoom on a specific time period.

Python example:

from nvd3 import lineWithFocusChart
chart = lineWithFocusChart(name='lineWithFocusChart', x_is_date=True, x_axis_format="%d %b %Y")
xdata = [1365026400000, 1365026500000, 1365026600000, 1365026700000, 1365026800000, 1365026900000, 1365027000000]
ydata = [-6, 5, -1, 2, 4, 8, 10]

extra_serie = {"tooltip": {"y_start": "", "y_end": " ext"},
 "date_format": "%d %b %Y"}
chart.add_serie(name="Serie 1", y=ydata, x=xdata, extra=extra_serie)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

linePlusBarChart

	
class nvd3.linePlusBarChart.linePlusBarChart(**kwargs)

	A linePlusBarChart Chart is a type of chart which displays information
as a series of data points connected by straight line segments
and with some series with rectangular bars with lengths proportional
to the values that they represent.

Python example:

from nvd3 import linePlusBarChart
chart = linePlusBarChart(name="linePlusBarChart",
 width=500, height=400, x_axis_format="%d %b %Y",
 x_is_date=True, focus_enable=True,
 yaxis2_format="function(d) { return d3.format(',0.3f')(d) }")

xdata = [1338501600000, 1345501600000, 1353501600000]
ydata = [6, 5, 1]
y2data = [0.002, 0.003, 0.004]

extra_serie = {"tooltip": {"y_start": "There are ", "y_end": " calls"},
 "date_format": "%d %b %Y %H:%S" }
chart.add_serie(name="Serie 1", y=ydata, x=xdata, extra=extra_serie,
 bar=True)

extra_serie = {"tooltip": {"y_start": "There are ", "y_end": " min"}}
chart.add_serie(name="Serie 2", y=y2data, x=xdata, extra=extra_serie)
chart.buildcontent()

Note that in case you have two data serie with extreme different numbers,
that you would like to format in different ways,
you can pass a keyword yaxis1_format or yaxis2_format when
creating the graph.

In the example above the graph created presents the values of the second
data series with three digits right of the decimal point.

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

multiBarChart

	
class nvd3.multiBarChart.multiBarChart(**kwargs)

	A multiple bar graph contains comparisons of two or more categories or bars.
One axis represents a quantity and the other axis identifies a specific feature
about the categories. Reading a multiple bar graph includes looking at extremes
(tallest/longest vs. shortest) in each grouping.

Python example:

from nvd3 import multiBarChart
chart = multiBarChart(width=500, height=400, x_axis_format=None)
xdata = ['one', 'two', 'three', 'four']
ydata1 = [6, 12, 9, 16]
ydata2 = [8, 14, 7, 11]

chart.add_serie(name="Serie 1", y=ydata1, x=xdata)
chart.add_serie(name="Serie 2", y=ydata2, x=xdata)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

multiBarHorizontalChart

	
class nvd3.multiBarHorizontalChart.multiBarHorizontalChart(**kwargs)

	A multiple horizontal bar graph contains comparisons of two or more categories or bars.

Python example:

from nvd3 import multiBarHorizontalChart
chart = multiBarHorizontalChart(name='multiBarHorizontalChart', height=400, width=400)
xdata = [-14, -7, 7, 14]
ydata = [-6, 5, -1, 9]
y2data = [-23, -6, -32, 9]

extra_serie = {"tooltip": {"y_start": "", "y_end": " balls"}}
chart.add_serie(name="Serie 1", y=ydata, x=xdata, extra=extra_serie)

extra_serie = {"tooltip": {"y_start": "", "y_end": " calls"}}
chart.add_serie(name="Serie 2", y=y2data, x=xdata, extra=extra_serie)
chart.buildcontent()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

pieChart

	
class nvd3.pieChart.pieChart(**kwargs)

	A pie chart (or a circle graph) is a circular chart divided into sectors,
illustrating numerical proportion. In chart, the arc length of each sector
is proportional to the quantity it represents.

Python example:

from nvd3 import pieChart
chart = pieChart(name='pieChart', color_category='category20c',
 height=400, width=400)

xdata = ["Orange", "Banana", "Pear", "Kiwi", "Apple", "Strawbery",
 "Pineapple"]
ydata = [3, 4, 0, 1, 5, 7, 3]

extra_serie = {"tooltip": {"y_start": "", "y_end": " cal"}}
chart.add_serie(y=ydata, x=xdata, extra=extra_serie)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 next |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

scatterChart

	
class nvd3.scatterChart.scatterChart(**kwargs)

	A scatter plot or scattergraph is a type of mathematical diagram using Cartesian
coordinates to display values for two variables for a set of data.
The data is displayed as a collection of points, each having the value of one variable
determining the position on the horizontal axis and the value of the other variable
determining the position on the vertical axis.

Python example:

from nvd3 import scatterChart
chart = scatterChart(name='scatterChart', height=400, width=400)
xdata = [3, 4, 0, -3, 5, 7]
ydata = [-1, 2, 3, 3, 15, 2]
ydata2 = [1, -2, 4, 7, -5, 3]

kwargs1 = {'shape': 'circle', 'size': '1'}
kwargs2 = {'shape': 'cross', 'size': '10'}

extra_serie = {"tooltip": {"y_start": "", "y_end": " call"}}
chart.add_serie(name="series 1", y=ydata, x=xdata, extra=extra_serie, **kwargs1)

extra_serie = {"tooltip": {"y_start": "", "y_end": " min"}}
chart.add_serie(name="series 2", y=ydata2, x=xdata, extra=extra_serie, **kwargs2)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	
 previous |

 	python-nvd3 0.14.2 documentation

 	Examples of chart types

stackedAreaChart

	
class nvd3.stackedAreaChart.stackedAreaChart(**kwargs)

	The stacked area chart is identical to the area chart, except the areas are stacked
on top of each other, rather than overlapping. This can make the chart much easier to read.

Python example:

from nvd3 import stackedAreaChart
chart = stackedAreaChart(name='stackedAreaChart', height=400, width=400)

xdata = [100, 101, 102, 103, 104, 105, 106,]
ydata = [6, 11, 12, 7, 11, 10, 11]
ydata2 = [8, 20, 16, 12, 20, 28, 28]

extra_serie = {"tooltip": {"y_start": "There is ", "y_end": " min"}}
chart.add_serie(name="Serie 1", y=ydata, x=xdata, extra=extra_serie)
chart.add_serie(name="Serie 2", y=ydata2, x=xdata, extra=extra_serie)
chart.buildhtml()

Javascript generated:

See the HTML source code of this page, to see the underlying javascript.

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	python-nvd3 0.14.2 documentation

 Python Module Index

 n

 			

 		
 n	

 	[image: -]
 	
 nvd3	

 	
 	
 nvd3.cumulativeLineChart	

 	
 	
 nvd3.discreteBarChart	

 	
 	
 nvd3.lineChart	

 	
 	
 nvd3.linePlusBarChart	

 	
 	
 nvd3.lineWithFocusChart	

 	
 	
 nvd3.multiBarChart	

 	
 	
 nvd3.multiBarHorizontalChart	

 	
 	
 nvd3.NVD3Chart	

 	
 	
 nvd3.pieChart	

 	
 	
 nvd3.scatterChart	

 	
 	
 nvd3.stackedAreaChart	

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 modules |

 	python-nvd3 0.14.2 documentation

Index

 _
 | A
 | B
 | C
 | D
 | H
 | J
 | L
 | M
 | N
 | S
 | T

_

 	

 	__init__() (nvd3.NVD3Chart.NVD3Chart method)

A

 	

 	add_chart_extras() (nvd3.NVD3Chart.NVD3Chart method)

 	add_serie() (nvd3.NVD3Chart.NVD3Chart method)

 	

 	assets_directory (nvd3.NVD3Chart.NVD3Chart attribute)

B

 	

 	buildcontainer() (nvd3.NVD3Chart.NVD3Chart method)

 	buildcontent() (nvd3.NVD3Chart.NVD3Chart method)

 	buildhtml() (nvd3.NVD3Chart.NVD3Chart method)

 	

 	buildhtmlheader() (nvd3.NVD3Chart.NVD3Chart method)

 	buildjschart() (nvd3.NVD3Chart.NVD3Chart method)

C

 	

 	CHART_FILENAME (nvd3.NVD3Chart.NVD3Chart attribute)

 	container (nvd3.NVD3Chart.NVD3Chart attribute)

 	containerheader (nvd3.NVD3Chart.NVD3Chart attribute)

 	

 	count (nvd3.NVD3Chart.NVD3Chart attribute)

 	create_x_axis() (nvd3.NVD3Chart.NVD3Chart method)

 	create_y_axis() (nvd3.NVD3Chart.NVD3Chart method)

D

 	

 	date_flag (nvd3.NVD3Chart.NVD3Chart attribute)

H

 	

 	htmlcontent (nvd3.NVD3Chart.NVD3Chart attribute)

J

 	

 	jschart (nvd3.NVD3Chart.NVD3Chart attribute)

L

 	

 	linePlusBarChart (class in nvd3.linePlusBarChart)

M

 	

 	model (nvd3.NVD3Chart.NVD3Chart attribute)

N

 	

 	nvd3.cumulativeLineChart (module)

 	nvd3.discreteBarChart (module)

 	nvd3.lineChart (module)

 	nvd3.linePlusBarChart (module)

 	nvd3.lineWithFocusChart (module)

 	nvd3.multiBarChart (module)

 	

 	nvd3.multiBarHorizontalChart (module)

 	nvd3.NVD3Chart (module)

 	nvd3.pieChart (module)

 	nvd3.scatterChart (module)

 	nvd3.stackedAreaChart (module)

 	NVD3Chart (class in nvd3.NVD3Chart)

S

 	

 	set_containerheader() (nvd3.NVD3Chart.NVD3Chart method)

 	set_custom_tooltip_flag() (nvd3.NVD3Chart.NVD3Chart method)

 	set_date_flag() (nvd3.NVD3Chart.NVD3Chart method)

 	

 	set_graph_height() (nvd3.NVD3Chart.NVD3Chart method)

 	set_graph_width() (nvd3.NVD3Chart.NVD3Chart method)

T

 	

 	template_environment (nvd3.NVD3Chart.NVD3Chart attribute)

 	

 	template_page_nvd3 (nvd3.NVD3Chart.NVD3Chart attribute)

 Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

 _static/minus.png

_static/up-pressed.png

_static/doc_images/discreteBarChart.png
70

60

50

40

30

20

10

00

10

20

_static/doc_images/multiBarChart.png
16.00

1400

1000

800

600

400

200

@Grouped Ostacked @Seriel © Serie2

one wo three four

_static/comment-bright.png

_static/up.png

_static/down-pressed.png

_static/comment-close.png

_static/comment.png

search.html

 Navigation

 		
 index

 		
 modules |

 		python-nvd3 0.14.2 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2013, Arezqui Belaid.
 Created using Sphinx 1.3.5.

_static/ajax-loader.gif

_static/down.png

_static/plus.png

_static/file.png

