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

JAVASCRIPT STRING - BIGJAVASCRIPT STRING - BIG METHOD METHOD

Description
This method causes a string to be displayed in a big font as if it were in a BIG tag.

Syntax
The syntax to use big is as follows −

string.big()

Return Value
Returns the string having <big> tag.

Example
Try the following example.

<html>
 <head>
 <title>JavaScript String big() Method</title>
 </head>

 <body>

 <script type="text/javascript">
 var str = new String("Hello world");
 alert(str.big());
 </script>

 </body>
</html>

Output

<big>Hello world</big>
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

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

