

Client-side Development

By: Mosh Hamedani

Calling an API Using jQuery

```
$.ajax({  
  url: "...",  
  method: "...", // DELETE, POST, PUT, optional for GET  
  success: function(result){  
 ...  
  }  
});
```

Bootbox

```
bootbox.confirm("Are you sure?", function(result){  
  if (result) {  
  }  
});
```

DataTables - Zero Configuration

```
$("#customers").DataTable();
```

Client-side Development

By: Mosh Hamedani

DataTables - Ajax Source

```
$(“#customers”).DataTable({
 ajax: {
 url: “...”,
 dataSrc: “”
 },
 columns: [
 { data: “name” },
 {
 data: “id”,
 render: function(data, type, row){
 return “...”;
 }
 }
 ]
});
```

DataTables - Removing Records

```
var table = $(“...”).DataTable(...);

var $tr = $(“...”);
table.rows(tr).remove().draw();
```