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

JAVASCRIPT - MATH SIN METHODJAVASCRIPT - MATH SIN METHOD

Description
This method returns the sine of a number. The sin method returns a numeric value between -1
and 1, which represents the sine of the argument.

Syntax
Its syntax is as follows −

Math.sin(x) ;

Parameter Details
x − A number

Return Value
Returns the sine of a number.

Example
Try the following example program.

<html>

 <head>
 <title>JavaScript Math sin() Method</title>
 </head>

 <body>

 <script type="text/javascript">
 var value = Math.sin(0.5);
 document.write("First Test Value : " + value);

 var value = Math.sin(90);
 document.write("
Second Test Value : " + value);

 var value = Math.sin(1);
 document.write("
Third Test Value : " + value);

 var value = Math.sin(Math.PI/2);
 document.write("
Fourth Test Value : " + value);
 </script>

 </body>
</html>

Output

First Test Value : 0.479425538604203
Second Test Value : 0.8939966636005578
Third Test Value : 0.8414709848078965
Fourth Test Value : 1

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

