
http://www.tutorialspoint.com/javascript/array_lastindexof.htm Copyright © tutorialspoint.com

JAVASCRIPT - ARRAY LASTINDEXOFJAVASCRIPT - ARRAY LASTINDEXOF METHOD METHOD

Description
Javascript array lastIndexOf method returns the last index at which a given element can be found
in the array, or -1 if it is not present. The array is searched backwards, starting at fromIndex.

Syntax
Its syntax is as follows −

array.lastIndexOf(searchElement[, fromIndex]);

Parameter Details
searchElement − Element to locate in the array.

fromIndex − The index at which to start searching backwards. Defaults to the array's length,
i.e., the whole array will be searched. If the index is greater than or equal to the length of the
array, the whole array will be searched. If negative, it is taken as the offset from the end of
the array.

Return Value
Returns the index of the found element from the last.

Compatibility
This method is a JavaScript extension to the ECMA-262 standard; as such it may not be present in
other implementations of the standard. To make it work, you need to add the following code at the
top of your script.

if (!Array.prototype.lastIndexOf)
{
 Array.prototype.lastIndexOf = function(elt /*, from*/)
 {
 var len = this.length;
 var from = Number(arguments[1]);

 if (isNaN(from))
 {
 from = len - 1;
 }
 else
 {
 from = (from < 0)
 ? Math.ceil(from)
 : Math.floor(from);

 if (from < 0)
 from += len;

 else if (from >= len)
 from = len - 1;
 }

 for (; from > -1; from--)
 {
 if (from in this &&
 this[from] === elt)
 return from;
 }

http://www.tutorialspoint.com/javascript/array_lastindexof.htm

 return -1;
 };
}

Example
Try the following example.

<html>
 <head>
 <title>JavaScript Array lastIndexOf Method</title>
 </head>

 <body>

 <script type="text/javascript">
 if (!Array.prototype.lastIndexOf)
 {
 Array.prototype.lastIndexOf = function(elt /*, from*/)
 {
 var len = this.length;
 var from = Number(arguments[1]);

 if (isNaN(from))
 {
 from = len - 1;
 }
 else
 {
 from = (from < 0)
 ? Math.ceil(from)
 : Math.floor(from);

 if (from < 0)
 from += len;

 else if (from >= len)
 from = len - 1;
 }
 for (; from > -1; from--)
 {
 if (from in this &&
 this[from] === elt)
 return from;
 }
 return -1;
 };
 }

 var index = [12, 5, 8, 130, 44].lastIndexOf(8);
 document.write("index is : " + index);

 var index = [12, 5, 8, 130, 44, 5].lastIndexOf(5);
 document.write("
index is : " + index);
 </script>
 </body>
</html>

Output

index is : 2
index is : 5

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

