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

JAVASCRIPT STRING - REPLACEJAVASCRIPT STRING - REPLACE METHOD METHOD

Description
This method finds a match between a regular expression and a string, and replaces the matched
substring with a new substring.

The replacement string can include the following special replacement patterns −

Pattern Inserts

$$ Inserts a "$".

$& Inserts the matched substring.

$` Inserts the portion of the string that precedes the matched substring.

$' Inserts the portion of the string that follows the matched substring.

nornn Where n or nn are decimal digits, inserts the nth parenthesized submatch string,
provided the first argument was a RegExp object.

Syntax
The syntax to use the replace method is as follows −

string.replace(regexp/substr, newSubStr/function[, flags]);

Argument Details
regexp − A RegExp object. The match is replaced by the return value of parameter #2.

substr − A String that is to be replaced by newSubStr.

newSubStr − The String that replaces the substring received from parameter #1.

function − A function to be invoked to create the new substring.

flags − A String containing any combination of the RegExp flags: g - global match, i - ignore
case, m - match over multiple lines. This parameter is only used if the first parameter is a
string.

Return Value
It simply returns a new changed string.

Example
Try the following example.

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

 <body>

 <script type="text/javascript">
 var re = /apples/gi;

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

 var str = "Apples are round, and apples are juicy.";
 var newstr = str.replace(re, "oranges");

 document.write(newstr);
 </script>

 </body>
</html>

Output

oranges are round, and oranges are juicy.

Example
Try the following example; it shows how to switch words in a string.

<html>
 <head>
 <title>JavaScript String replace() Method</title>
 </head>
 <body>
 <script type="text/javascript">
 var re = /(\w+)\s(\w+)/;
 var str = "zara ali";
 var newstr = str.replace(re, "$2, $1");

 document.write(newstr);
 </script>
 </body>
</html>

Output

ali, zara
Loading [MathJax]/jax/output/HTML-CSS/jax.js

