

JAVASCRIPT NUMBER - MAX_VALUE

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

Copyright © tutorialspoint.com

Description

The **Number.MAX_VALUE** property belongs to the static **Number** object. It represents constants for the largest possible positive numbers that JavaScript can work with.

The actual value of this constant is $1.7976931348623157 \times 10^{308}$

Syntax

The syntax to use MAX_VALUE is –

```
var val = Number.MAX_VALUE;
```

Example

Try the following example to learn how to use MAX_VALUE.

```
<html>
  <head>
 <script type="text/javascript">
 <!--
 function showValue()
 {
 var val = Number.MAX_VALUE;

 document.write ("Value of Number.MAX_VALUE : " + val );
 }
 //-->
 </script>
  </head>
  <body>
 <p>Click the following to see the result:</p>

 <form>
 <input type="button" value="Click Me" onclick="showValue();" />
 </form>

  </body>
</html>
```

Output

