

JavaScript

Math Methods

JavaScript Math methods with examples

JavaScript Math Methods

Math.abs()
Math.acos()
Math.acosh()
Math.asin()
Math.asinh()
Math.atan()
Math.atan2()
Math.atanh()
Math.cbrt()
Math.ceil()

Math.clz32()
Math.cos()
Math.cosh()
Math.exp()
Math.expm1()
Math.floor()
Math.fround()
Math.hypot()
Math.imul()
Math.log()

JavaScript Math Methods

Math.log10()

Math.log1p()

Math.log2()

Math.max()

Math.min()

Math.pow()

Math.random()

Math.round()

Math.sign()

Math.sin()

Math.sinh()

Math.sqrt()

Math.tan()

Math.tanh()

Math.trunc()

JavaScript Math Methods

Math.abs()

The Math.abs() returns the absolute (positive) value of a number x.


```
1 const num = -5;  
2 const absoluteValue = Math.abs(num); // 5  
3 console.log(absoluteValue);
```

JavaScript Math Methods

Math.acos()

The Math.acos() returns the arccosine (in radians) of a number x.


```
1 const x = 0.5;  
2 const arccosine = Math.acos(x);  
3 // 1.0471975511965979 radians (approximately)  
4 console.log(arccosine);
```

JavaScript Math Methods

Math.acosh()

The Math.acosh() returns the inverse hyperbolic cosine of a number x.


```
1 const x = 2;  
2 const inverseHyperbolicCosine = Math.acosh(x);  
3 // 1.3169578969248166 (approximately)  
4 console.log(inverseHyperbolicCosine);
```

JavaScript Math Methods

Math.asin()

The Math.asin() returns the arcsine (in radians) of a number x.


```
1 const x = 0.5;  
2 const arcsine = Math.asin(x);  
3 // 0.5235987755982989 radians (approximately)  
4 console.log(arcsine);
```

JavaScript Math Methods

Math.asinh()

The Math.asinh() returns the inverse hyperbolic sine of a number x.


```
1 const x = 2;  
2 const inverseHyperbolicSine = Math.asinh(x);  
3 // 1.4436354751788103 (approximately)  
4 console.log(inverseHyperbolicSine);
```

JavaScript Math Methods

Math.atan()

The Math.atan() returns the arctangent (in radians) of the number x.


```
1 const x = 1;  
2 const arctangent = Math.atan(x);  
3 // 0.7853981633974483 radians (approximately)  
4 console.log(arctangent);
```

JavaScript Math Methods

Math.atan2()

The Math.atan2() returns the arctangent of the quotient of its arguments y and x.


```
1 const x = 1;  
2 const y = 2;  
3 const arctangent = Math.atan2(y, x);  
4 // 1.107148177940904 radians (approximately)  
5 console.log(arctangent);
```

JavaScript Math Methods

Math.atanh()

The Math.atanh() returns the inverse hyperbolic tangent of the number x.


```
1 const x = 0.5;  
2 const inverseHyperbolicTangent = Math.atanh(x);  
3 // 0.5493061443340549 (approximately)  
4 console.log(inverseHyperbolicTangent);
```

JavaScript Math Methods

Math.cbrt()

The Math.cbrt() returns the cube root of the number x.


```
1 const x = 27;  
2 const cubeRoot = Math.cbrt(x); // 3  
3 console.log(cubeRoot);
```

JavaScript Math Methods

Math.ceil()

The Math.ceil() returns the arctangent (in radians) of the number x.


```
1 const num = 4.2;  
2 const ceiling = Math.ceil(num); // 5  
3 console.log(ceiling);
```

JavaScript Math Methods

Math.clz32()

The Math.clz32() returns the number of leading zero bits in the 32-bit binary representation of the number x.


```
1 const num = 7;  
2 // Binary representation of number 7:  
3 // 000000000000000000000000000000111  
4 const leadingZeros = Math.clz32(num); // 29  
5 console.log(leadingZeros);
```

JavaScript Math Methods

Math.cos()

The Math.cos() returns the cosine of the number x(measured in radians).


```
1 const angle = Math.PI / 3; // 60 degrees
2 const cosineValue = Math.cos(angle); // 0.5 (approximately)
3 console.log(cosineValue);
```

JavaScript Math Methods

Math.cosh()

The Math.cosh() returns the hyperbolic cosine of the number x.


```
1 const x = 2;  
2 const hyperbolicCosine = Math.cosh(x);  
3 // 3.7621956910836314 (approximately)  
4 console.log(hyperbolicCosine);
```

JavaScript Math Methods

Math.exp()

The Math.exp() return's e (Euler's number, approximately 2.71828) raised to the power of the number x.


```
1 const x = 2;  
2 const hyperbolicCosine = Math.cosh(x);  
3 // 3.7621956910836314 (approximately)  
4 console.log(hyperbolicCosine);
```

JavaScript Math Methods

Math.expm10

The Math.expm10 returns $e^x - 1$, where e is Euler's number, and x is a number.


```
1 const exponent = 2;  
2 const expMinusOne = Math.expm1(exponent);  
3 // 6.38905609893065 (approximately)  
4 console.log(expMinusOne);
```

JavaScript Math Methods

Math.floor()

The Math.floor() returns the largest integer less than or equal to a number x.


```
1 const num = 4.9;  
2 const floorValue = Math.floor(num); // 4  
3 console.log(floorValue);
```

JavaScript Math Methods

Math.fround()

The `Math.fround()` returns the nearest 32-bit single precision float representation of the number `x`.


```
1 const num = 1.234567890123456789;  
2 // Precision beyond 32 bits  
3 const singlePrecision = Math.fround(num);  
4 // 1.2345678806304932
```

JavaScript Math Methods

Math.hypot()

The Math.hypot() returns the square root of the sum of the squares of its arguments. It calculates the Euclidean distance (length) of a vector.


```
1 const side1 = 3;  
2 const side2 = 4;  
3 const hypotenuse = Math.hypot(side1, side2); // 5  
4 console.log(hypotenuse);
```

JavaScript Math Methods

Math.imul()

The Math.imul() returns the result of the 32-bit integer multiplication of two numbers x and y.


```
1 const num1 = 6;  
2 const num2 = 7;  
3 const product = Math.imul(num1, num2); // 42  
4 console.log(product);
```

JavaScript Math Methods

Math.log()

The Math.log() returns the natural logarithm (base e) of a number x.


```
1 const num = 10;  
2 const naturalLog = Math.log(num);  
3 // 2.302585092994046  
4 console.log(naturalLog);
```

JavaScript Math Methods

Math.log10

The Math.log10() returns the base 10 logarithm of a number x.


```
1 const num = 100;  
2 const logBase10 = Math.log10(num);  
3 // 2 (since 10^2 = 100)  
4 console.log(logBase10);
```

JavaScript Math Methods

Math.log1p()

The `Math.log1p()` returns the natural logarithm of 1 plus the number x . Useful for accurately calculating the logarithm of numbers close to 1.


```
1 const num = 0.5;  
2 const log1p = Math.log1p(num); // 0.4054651081081644  
3 console.log(log1p);
```

JavaScript Math Methods

Math.log20

The Math.log20 returns the base 2 logarithm of a number x.


```
1 const num = 8;  
2 const logBase2 = Math.log2(num); // 3 (since 2^3 = 8)  
3 console.log(logBase2);
```

JavaScript Math Methods

Math.max()

The Math.max() returns the largest of the given arguments or array elements.


```
1 const maxNumber = Math.max(5, 2, 9, 1, 7); // 9
2 console.log(maxNumber);
```

JavaScript Math Methods

Math.min()

The Math.min() returns the smallest of the given arguments or array elements.


```
1 const minNumber = Math.min(5, 2, 9, 1, 7); // 1
2 console.log(minNumber);
```

JavaScript Math Methods

Math.pow()

The Math.pow() returns x raised to the power of y.


```
1 const base = 2;  
2 const exponent = 3;  
3 const result = Math.pow(base, exponent);  
4 // 8 (2^3 = 8)  
5 console.log(result);
```

JavaScript Math Methods

Math.random()

The Math.random() returns a random floating-point number between 0 (inclusive) and 1 (exclusive).


```
1 const randomNum = Math.random();  
2 console.log(randomNum);  
3 // Random number between 0 and 1
```

JavaScript Math Methods

Math.round()

The Math.round() rounds a number to the nearest integer.


```
1 const num = 4.6;  
2 const rounded = Math.round(num); // 5  
3 console.log(rounded);
```

JavaScript Math Methods

Math.sign()

The Math.sign() returns the sign of a number `x` (1 for positive numbers, -1 for negative numbers, and 0 for zero).


```
1 const num = -7;  
2 const sign = Math.sign(num); // -1  
3 console.log(sign);
```

JavaScript Math Methods

Math.sin()

The Math.sin() returns the sine of a number x (measured in radians).


```
1 const angle = Math.PI / 6;  
2 // 30 degrees  
3 const sineValue = Math.sin(angle);  
4 // 0.5 (approximately)  
5 console.log(sineValue);
```

JavaScript Math Methods

Math.sinh()

The Math.sinh() returns the hyperbolic sine of a number x.


```
1 const x = 2;  
2 const hyperbolicSine = Math.sinh(x);  
3 // 3.6268604078470186 (approximately)  
4 console.log(hyperbolicSine);
```

JavaScript Math Methods

Math.sqrt()

The Math.sqrt() returns the square root of a number x.


```
1 const num = 25;  
2 const squareRoot = Math.sqrt(num); // 5  
3 console.log(squareRoot);
```

JavaScript Math Methods

Math.tan()

The Math.tan() returns the tangent of a number x (measured in radians).


```
1 const angle = Math.PI / 4; // 45 degrees
2 const tangentValue = Math.tan(angle);
3 // 1 (approximately)
4 console.log(tangentValue);
```

JavaScript Math Methods

Math.tanh()

The Math.tanh() returns the hyperbolic tangent of the number x.


```
1 const x = 1;  
2 const hyperbolicTangent = Math.tanh(x);  
3 // 0.7615941559557649 (approximately)  
4 console.log(hyperbolicTangent);
```

JavaScript Math Methods

Math.trunc()

The `Math.trunc()` returns the integer part of a number `x` by removing the fractional part (does not round).


```
1 const num = 4.9;  
2 const integerPart = Math.trunc(num); // 4  
3 console.log(integerPart);
```

JavaScript Math Methods

Which of these JavaScript
Math methods do you use
in your projects?

Let's connect and expand our
professional network together