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

JAVASCRIPT - ARRAY TOSTRINGJAVASCRIPT - ARRAY TOSTRING METHOD METHOD

Description
Javascript array toString method returns a string representing the source code of the specified
array and its elements.

Syntax
Its syntax is as follows −

array.toString();

Return Value
Returns a string representing the array.

Example
Try the following example.

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

 <body>

 <script type="text/javascript">
 var arr = new Array("orange", "mango", "banana", "sugar");

 var str = arr.toString();
 document.write("Returned string is : " + str);
 </script>

 </body>
</html>

Output

Returned string is : orange,mango,banana,sugar
Loading [MathJax]/jax/output/HTML-CSS/jax.js

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

