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

JAVASCRIPT STRING - LINKJAVASCRIPT STRING - LINK METHOD METHOD

Description
This method creates an HTML hypertext link that requests another URL.

Syntax
The syntax for link method is as follows −

string.link(hrefname)

Attribute Details
hrefname − Any string that specifies the HREF of the A tag; it should be a valid URL.

Return Value
Returns the string with <a> tag.

Example
Try the following example.

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

 <body>

 <script type="text/javascript">
 var str = new String("Hello world");
 var URL = "http://www.tutorialspoint.com";

 alert(str.link(URL));
 </script>

 </body>
</html>

Output

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

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

