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

JAVASCRIPT STRING - CHARCODEATJAVASCRIPT STRING - CHARCODEAT METHOD METHOD

Description
This method returns a number indicating the Unicode value of the character at the given index.

Unicode code points range from 0 to 1,114,111. The first 128 Unicode code points are a direct
match of the ASCII character encoding. charCodeAt always returns a value that is less than
65,536.

Syntax
Use the following syntax to find the character code at a particular index.

string.charCodeAt(index);

Argument Details
index − An integer between 0 and 1 less than the length of the string; if unspecified, defaults to 0.

Return Value
Returns a number indicating the Unicode value of the character at the given index. It returns NaN if
the given index is not between 0 and 1 less than the length of the string.

Example
Try the following example.

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

 <body>

 <script type="text/javascript">
 var str = new String("This is string");
 document.write("str.charCodeAt(0) is:" + str.charCodeAt(0));
 document.write("
str.charCodeAt(1) is:" + str.charCodeAt(1));
 document.write("
str.charCodeAt(2) is:" + str.charCodeAt(2));
 document.write("
str.charCodeAt(3) is:" + str.charCodeAt(3));
 document.write("
str.charCodeAt(4) is:" + str.charCodeAt(4));
 document.write("
str.charCodeAt(5) is:" + str.charCodeAt(5));
 </script>

 </body>
</html>

Output

str.charCodeAt(0) is:84
str.charCodeAt(1) is:104
str.charCodeAt(2) is:105
str.charCodeAt(3) is:115
str.charCodeAt(4) is:32
str.charCodeAt(5) is:105

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

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

