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

JAVASCRIPT DATE TOGMTSTRINGJAVASCRIPT DATE TOGMTSTRING METHOD METHOD

Description
Javascript date toGMTString method converts a date to a string, using Internet GMT conventioins.

This method is no longer used and has been replaced by the toUTCString method.

Syntax
Its syntax is as follows −

Date.toGMTString()

Return Value
Returns a date to a string, using Internet GMT conventioins.

Example
Try the following example.

<html>

 <head>
 <title>JavaScript toGMTString Method</title>
 </head>

 <body>

 <script type="text/javascript">
 var dt = new Date(1993, 6, 28, 14, 39, 7);
 document.write("Formated Date : " + dt.toGMTString());
 </script>

 </body>
</html>

Output

Formated Date : Wed, 28 Jul 1993 09:09:07 GMT
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

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

