

Q Sign in

English ▼

Math.random()

The Math.random() function returns a floating-point, pseudo-random number in the range 0 to less than 1 (inclusive of 0, but not 1) with approximately uniform distribution over that range — which you can then scale to your desired range. The implementation selects the initial seed to the random number generation algorithm; it cannot be chosen or reset by the user.

Math.random() does not provide cryptographically secure random numbers. Do not use them for anything related to security. Use the Web Crypto API instead, and more precisely the window.crypto.getRandomValues() method.

Syntax

```
Math.random()
```

Return value

A floating-point, pseudo-random number between 0 (inclusive) and 1 (exclusive).

Examples

Note that as numbers in JavaScript are IEEE 754 floating point numbers with round-to-nearest-even behavior, the ranges claimed for the functions below (excluding the one for Math.random() itself) aren't exact. If extremely large bounds are chosen (2⁵³ or higher), it's possible in *extremely* rare cases to calculate the usually-excluded upper bound.

Getting a random number between 0 (inclusive) and 1 (exclusive)

```
function getRandom() {
  return Math.random();
}
```

Getting a random number between two values

This example returns a random number between the specified values. The returned value is no lower than (and may possibly equal) min, and is less than (and not equal) max.

```
function getRandomArbitrary(min, max) {
  return Math.random() * (max - min) + min;
}
```

Getting a random integer between two values

This example returns a random *integer* between the specified values. The value is no lower than min (or the next integer greater than min if min isn't an integer), and is less than (but not equal to) max.

```
function getRandomInt(min, max) {
 min = Math.ceil(min);
 max = Math.floor(max);
 return Math.floor(Math.random() * (max - min) + min); //The maximum is exclusi
}
```

It might be tempting to use Math.round() to accomplish that, but doing so would cause your random numbers to follow a non-uniform distribution, which may not be acceptable for your needs.

Getting a random integer between two values, inclusive

While the getRandomInt() function above is inclusive at the minimum, it's exclusive at the maximum. What if you need the results to be inclusive at both the minimum and the maximum? The getRandomIntInclusive() function below accomplishes that.

```
function getRandomIntInclusive(min, max) {
 min = Math.ceil(min);
 max = Math.floor(max);
 return Math.floor(Math.random() * (max - min + 1) + min); //The maximum is inc
}
```

Specifications

Specification

Specification

ECMAScript (ECMA-262)

The definition of 'Math.random' in that specification.

Browser compatibility

Update compatibility data on GitHub

random	
Chrome	1
Edge	12
Firefox	1
IE	3
Opera	3
Safari	1
WebView Android	1
Chrome Android	18
Firefox Android	4
Opera Android	10.1
Safari iOS	1
Samsung Internet Android	1.0
nodejs	0.1.100

What are we missing?

	Full support

See also

• window.crypto.getRandomValues()

Last modified: Nov 1, 2020, by MDN contributors

Related Topics

Standard built-in objects

Math

Properties

```
Math.E
Math.LN10
Math.LN2
Math.LOG10E
Math.LOG2E
Math.PI
Math.SQRT1_2
```

Math.SQRT2

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() 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()
- Inheritance:

Object

Properties

```
Object.prototype.__proto__
Object.prototype.constructor
```

Methods

```
Object.prototype.__defineGetter__()
Object.prototype.__defineSetter__()
Object.prototype.__lookupGetter__()
Object.prototype.__lookupSetter__()
Object.prototype.hasOwnProperty()
Object.prototype.isPrototypeOf()
Object.prototype.propertyIsEnumerable()
Object.prototype.toLocaleString()
Object.prototype.toSource()
Object.prototype.toString()
Object.prototype.valueOf()
```

Learn the best of web development

Get the latest and greatest from MDN delivered straight to your inbox.

you@example.com

Sign up now