

JAVASCRIPT DATE GETYEAR METHOD

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

Copyright © tutorialspoint.com

Description

JavaScript date **getYear** method returns the year in the specified date according to universal time. The **getYear** is no longer used and has been replaced by the **getFullYear** method.

The value returned by **getYear** is the current year minus 1900. JavaScript 1.2 and earlier versions return either a 2-digit or 4-digit year. For example, if the year is 2026, the value returned is 2026. So before testing this function, you need to be sure of the JavaScript version you are using.

Syntax

Its syntax is as follows –

```
>
Date.getYear()
```

Return Value

Returns the year in the specified date according to universal time.

Example

Try the following example.

```
<html>

  <head>
 <title>JavaScript getYear Method</title>
  </head>

  <body>

 <script type="text/javascript">
 var dt = new Date();
 document.write("getYear() : " + dt.getYear() );
 </script>

  </body>
</html>
```

Output

```
getYear() : 208
```

Loading [Mathjax]/jax/output/HTML-CSS/jax.js