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

JAVASCRIPT - ARRAY SLICEJAVASCRIPT - ARRAY SLICE METHOD METHOD

Description
Javascript array slice method extracts a section of an array and returns a new array.

Syntax
Its syntax is as follows −

array.slice(begin [,end]);

Parameter Details
begin − Zero-based index at which to begin extraction. As a negative index, start indicates
an offset from the end of the sequence.

end − Zero-based index at which to end extraction.

Return Value
Returns the extracted array based on the passed parameters.

Example
Try the following example.

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

 <body>

 <script type="text/javascript">
 var arr = ["orange", "mango", "banana", "sugar", "tea"];
 document.write("arr.slice(1, 2) : " + arr.slice(1, 2));
 document.write("
arr.slice(1, 3) : " + arr.slice(1, 3));
 </script>

 </body>
</html>

Output

arr.slice(1, 2) : mango
arr.slice(1, 3) : mango,banana

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

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

