

Danny Goodman's JavaScript Handbook Object Road Map (Navigator 3.0 Edition)

HTML-Generated JavaScript Objects

Non-HTML JavaScript Objects

fold here

Math

E abs(val)
LN2 acos(val)
LN10 asin(val)
LOG2E atan(val)
LOG10E atan2(val1, val2)
PI ceil(val)
SQRT1_2 cos(val)
SQRT2 exp(val)
floor(val)
log(val)
max(val1, val2)
min(val1, val2)
pow(val1, power)
random()
round(val)
sin(val)
sqrt(val)
tan(val)

Date

prototype* get setDate()
get/setDay()
get/setHours()
get/setMinutes()
get/setMonth()
get/setSeconds()
get/setTime()
get/setYear()
getTimezoneOffset()
parse("dateString")
toGMTString()
toLocaleString()
toString()
UTC(date vals)

string

length anchor("anchor")
prototype* big()
blink()
bold()
charAt(index)
fixed()
fontcolor(#rrggbb)
fontsize(1to7)
indexOf("str" [,i])
italics()
lastIndexOf("str" [,i])
link(URL)
small()
split(char)*
strike()
sub()
substring(intA, intB)
sup()
toLowerCase()
toUpperCase()

Array*

length join("char")
prototype* reverse()
sort(compareFunc)

Function*

caller (None)
arguments[]
prototype

navigator

appName javaEnabled()*(None)
appVersion taintEnabled()*(None)
appCodeName
mimeType[i]*
plugins[i]*
userAgent

mimeType*

description (None) (None)
enabledPlugin
type
suffixes

plugin*

description refresh() (None)
filename
length
name

fold here

*New in Navigator 3.0

JavaScript Object Road Map (Navigator 3.0 Edition)

25 August 1996

A special service to readers of
Danny Goodman's JavaScript Handbook
ISBN 0-7645-3003-8

For continued updates about JavaScript in
Netscape Navigator 3.0,
visit the JavaScript Handbook Support Center at
<http://www.dannyg.com>

©1996 Danny Goodman. All Rights Reserved.