

1. Use `create-react-app` to set up a new project. Edit the `App.js` file to include a stateful component with `useState`. Add an input field and an element that displays text based on the input. Dynamically update the content as the user types.

Solution:**Step 1: Create a new React app**

First, you need to create a new React app using `create-react-app`. Open your terminal and run:

```
npx create-react-app my-dynamic-app
```

This will set up a new React project in a folder called `my-dynamic-app`. After the installation is complete, navigate to the project directory:

```
cd my-dynamic-app
```

Step 2: Modify the `App.js` file

Open the `src/App.js` file in your favorite code editor and update the code to include a stateful component using the `useState` hook. Here's how you can modify it:

```
import React, { useState } from 'react';
import './App.css';

function App() {
  const [text, setText] = useState('');

  const handleChange = (event) => {
 setText(event.target.value);
  };

  return (
 <div className="App">
 <h1>Dynamic Text Display</h1>
 <input
 type="text"
 value={text}
 onChange={handleChange}
 placeholder="Type something...">
 </input>
 <p>You typed: {text} </p>
 </div>
  );
}

export default App;
```

```
 );  
}  
  
export default App;
```


Step 3: Run the application

Back in your terminal, start the development server by running:

npm start

This will open the app in your default web browser, typically at **http://localhost:3000**, and you should see an input field where you can type, and the content will update dynamically as you type.

OUTPUT:

“Fixing the Module not found: Error: Can't resolve 'web-vitals' Error in React”

The error you’re seeing occurs because the **web-vitals** package, which is used for performance monitoring in a React app, is not installed by default in the project or has been removed. Since **web-vitals** is an optional package, you can safely resolve this issue by either installing the package or removing the code that imports it.

Option 1: Install the `web-vitals` package

if you want to keep the performance monitoring functionality and resolve the error, simply install the `web-vitals` package.

1. In the terminal, navigate to your project folder (if not already there):

```
cd my-dynamic-app
```

2. Install `web-vitals` by running the following command:

```
npm install web-vitals
```

3. After installation is complete, restart the development server:

```
npm start
```

This should resolve the error, and your application should compile correctly.

Option 2: Remove the Web Vitals Code (If Not Needed)

If you don't need performance monitoring and want to get rid of the error, you can safely remove the import and usage of `web-vitals` from your code.

1. Open `src/reportWebVitals.js` and remove its contents or just comment out the code:
2. Save the file, and the application should compile without the error. You can now continue developing your app.

2. Develop a React application that demonstrates the use of props to pass data from parent component to child components. The application should include the parent component named App that serves as the central container for the application. Create two separate child components, Header: Displays the application title or heading. Footer: Displays additional information, such as copyright details or a tagline. Pass data (e.g., title, tagline, or copyright information) from the App component to the Header and Footer components using props. Ensure that the content displayed in the Header and Footer components is dynamically updated based on the data received from the parent component.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using the below command. Open your terminal and run:

```
npx create-react-app react-props-demo
```

This will set up a new React project in a folder called **react-props-demo**. After the installation is complete, navigate to the project directory:

```
cd react-props-demo
```

Step 2: Define the Components

1. App Component (Parent Component)

In **src/App.js**, we define the parent component **App**, which will pass data to the child components using props.

```
import React from 'react';

import Header from './Header';

import Footer from './Footer';

import './App.css';

function App() {

  const title = "Welcome to My React App";
```

```
const tagline = "Building great apps with React";  
const copyright = "© 2025 MyApp, All Rights Reserved";  
  
return (  
  <div className="App">  
 <Header title= {title} />  
 <Footer tagline= {tagline} copyright= {copyright} />  
  );  
}  
  
export default App;
```

2. Header Component (Child Component)

Create a new file `src/Header.js` for the Header component, which will receive the title as a prop.

```
import React from 'react';  
  
function Header(props) {  
  return (  
 <header>  
 <h1>{props.title}</h1>  
 </header>  
  );  
}  
  
export default Header;
```

3. Footer Component (Child Component)

Create a new file `src/Footer.js` for the Footer component, which will receive the tagline and copyright as props.

```
import React from 'react';

function Footer(props) {

  return (
 <footer>
 <p>{props.tagline}</p>
 <p>{props.copyright}</p>
 </footer>
  );
}

export default Footer;
```

Step 3: Add Some Basic Styles (Optional)

To make the app look better, you can add some basic styles. Open `src/App.css` (or create a new file) and add the following styles:

```
.App-header {
  background-color: #282c34;
  min-height: 100vh;
  display: flex;
  flex-direction: column;
  align-items: center;
```

```
justify-content: center;  
font-size: calc(10px + 2vmin);  
color: white;  
}
```


```
.App-link {  
color: #61dafb;  
}  
  
header {  
background-color: #282c34;  
padding: 20px;  
color: white;  
}  
  
footer {  
background-color: #282c34;  
padding: 10px;  
color: white;  
position: absolute;  
bottom: 0;  
width: 100%;  
text-align: center;  
}
```

Step 4: Run the application

Back in your terminal, start the development server by running:

npm start

OUTPUT:

3. Create a Counter Application using React that demonstrates state management with the useState hook. Display the current value of the counter prominently on the screen. Add buttons to increase and decrease the counter value. Ensure the counter updates dynamically when the buttons are clicked. Use the useState hook to manage the counter's state within the component. Prevent the counter from going below a specified minimum value (e.g., 0). Add a “Reset” button to set the counter back to its initial value. Include functionality to specify a custom increment or decrement step value.

Solution:

Step 1: Create a new React app

First, you need to create a new React app using the below command. Open your terminal and run:

```
npx create-react-app counter-app
```

This will set up a new React project in a folder called **counter-app**. After the installation is complete, navigate to the project directory:

Step 2: Modify the App.js File

1. Navigate to the **src** folder in the file explorer on the left-hand side of VSCode.
2. Open the **App.js** file (which contains the default template code).
3. Replace the content of **App.js** with the code provided for the Counter App.

Here's the code to replace inside **App.js**:

```
import React, { useState } from 'react';

import './App.css';

function App() {

  const [counter, setCounter] = useState(0);

  const [step, setStep] = useState(1);

  const minValue = 0;

  const handleIncrement = () => {

 setCounter(prevCounter => prevCounter + step);

  }

  const handleDecrement = () => {

 if (counter > step) {

 setCounter(prevCounter => prevCounter - step);

 }

  }

  return (
 <div>
 <h1>Counter App</h1>
 <p>Current Counter Value: <b>{counter}</b></p>
 <button onClick={handleIncrement}>Increment</button>
 <button onClick={handleDecrement}>Decrement</button>
 </div>
  );
}

export default App;
```

```
};
```

```
const handleDecrement = () => {
  if (counter - step >= minValue) {
 setCounter(prevCounter => prevCounter - step);
  }
};

const handleReset = () => {
  setCounter(0);
};

const handleStepChange = (event) => {
  setStep(Number(event.target.value));
};

return (
  <div style={{ textAlign: 'center', marginTop: '50px' }}>
 <h1>Counter Application</h1>
 <div style={{ fontSize: '48px', margin: '20px' }}>
 <span>{counter}</span>
 </div>
 <div>
 <button onClick={handleIncrement}>Increase by {step}</button>
 <button onClick={handleDecrement}>Decrease by {step}</button>
 <button onClick={handleReset}>Reset</button>
 
```

```
</div>

<div style={{ marginTop: '20px' }}>

<label>

Set Increment/Decrement Step:

<input

  type="number"

  value={step}

  onChange={handleStepChange}

  min="1"

  style={{ marginLeft: '10px' }}

/>

</label>

</div>

</div>

);

}

export default App;
```

Step 3: Modify the `App.css` (Optional)

You can adjust the styling if desired. For example, you can modify `App.css` to ensure the buttons look good:

```
.App {

  text-align: center;

}
```

```
button {  
  margin: 10px;  
  padding: 10px;  
  font-size: 16px;  
  cursor: pointer;  
}
```

```
input {  
  padding: 5px;  
  font-size: 16px;  
}
```

You can also remove any default styling from the `App.css` file that is not needed for this project.

Step 4: Start the Development Server

1. In the terminal inside VSCode, run the following command to start the React development

`npm start`

This will open your browser and navigate to `http://localhost:3000/`. You should see your Counter Application up and running.

OUTPUT:

4. After installation is complete, restart the development server:

npm start

4. Develop a To-Do List Application using React functional components that demonstrates the use of the useState hook for state management. Create a functional component named ToDoFunction to manage and display the to-do list. Maintain a list of tasks using state. Provide an input field for users to add new tasks. Dynamically render the list of tasks below the input field. Ensure each task is displayed in a user-friendly manner. Allow users to delete tasks from the list. Mark tasks as completed or pending, and visually differentiate them.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using below command. Open your terminal and run:

npx create-react-app todo-app

This will set up a new React project in a folder called **todo-app**. After the installation is complete, navigate to the project directory:

cd todo-app

Step 2: Modify the App.js File

1. Navigate to the **src** folder in the file explorer on the left-hand side of VSCode.
2. Open the **App.js** file (which contains the default template code).
3. Replace the content of **App.js** with the code provided for the **todo-app**. Here's the code to replace inside **App.js**:

```
import React, { useState } from 'react';
import './App.css';

const ToDoFunction = () => {
  const [tasks, setTasks] = useState([]);
  const [newTask, setNewTask] = useState('');

  const addTask = () => {
```

```
if (newTask.trim()) {  
  setTasks([  
 ...tasks,  
 { id: Date.now(), text: newTask, completed: false },  
  ]);  
  setNewTask("");  
}  
  
};  
  
const deleteTask = (taskId) => {  
  setTasks(tasks.filter(task => task.id !== taskId));  
};  
  
const toggleTaskCompletion = (taskId) => {  
  setTasks(tasks.map(task =>  
 task.id === taskId  
 ? { ...task, completed: !task.completed }  
 : task  
  ));  
};  
  
};  
  
return (  
  <div className="todo-container">  
 <h2 className="todo-header">To-Do List</h2>
```

```
<div className="todo-input-wrapper">  
  <input  
 type="text"  
 value={newTask}  
 onChange={(e) => setNewTask(e.target.value)}  
 placeholder="Add a new task..."  
 className="todo-input"  
  />  
  <button className="add-task-button" onClick={addTask}>Add Task</button>  
</div>  
  
<ul className="todo-list">  
  {tasks.map((task) => (  
 <li  
 key={task.id}  
 className={`todo-item ${task.completed ? 'completed' : ''}`}  
 >  
 <span  
 className="task-text"  
 onClick={() => toggleTaskCompletion(task.id)}  
 >  
 {task.text}  
 </span>  
 )})}</ul>
```

```
<button  
 className="delete-button"  
 onClick={() => deleteTask(task.id)}  
>  
X  
</button>  
</li>  
))}  
</ul>  
</div>  
);  
};  
  
export default ToDoFunction;
```

Step 3: Modify the [App.css](#) (Optional)

You can adjust the styling if desired. For example, you can modify [App.css](#) to ensure the buttons look good:

```
.todo-container {  
 font-family: 'Arial', sans-serif;  
 max-width: 500px;  
 margin: 50px auto;  
 padding: 20px;  
 border: 1px solid #e0e0e0;  
 border-radius: 8px;  
 background-color: #f9f9f9;
```

```
  box-shadow: 0 4px 8px rgba(0, 0, 0, 0.1);  
  text-align: center;  
}
```

```
.todo-header {  
  color: #4A90E2;  
  font-size: 2rem;  
  margin-bottom: 20px;  
}
```

```
.todo-input-wrapper {  
  display: flex;  
  justify-content: center;  
  margin-bottom: 20px;  
}
```

```
.todo-input {  
  width: 70%;  
  padding: 10px;  
  border-radius: 4px;  
  border: 1px solid #ccc;  
  font-size: 1rem;  
  outline: none;  
}
```

```
.add-task-button {  
 padding: 10px 15px;  
 margin-left: 10px;  
 background-color: #4CAF50;  
 color: white;  
 border: none;  
 border-radius: 4px;  
 font-size: 1rem;  
 cursor: pointer;  
 transition: background-color 0.3s;  
}  
  
}
```

```
.add-task-button:hover {  
 background-color: #45a049;  
}
```

```
.todo-list {  
 list-style-type: none;  
 padding-left: 0;  
 margin: 0;  
}  
  
}
```

```
.todo-item {
```

```
display: flex;  
align-items: center;  
justify-content: space-between;  
background-color: #fff;  
padding: 12px;  
margin: 10px 0;  
border-radius: 5px;  
border: 1px solid #ddd;  
box-shadow: 0 2px 4px rgba(0, 0, 0, 0.1);  
transition: transform 0.2s ease-in-out;  
}  
  
.
```

```
.todo-item:hover {  
 transform: scale(1.03);  
}  
  
.todo-item.completed {  
 background-color: #f1f1f1;  
 text-decoration: line-through;  
 color: #aaa;  
}  
  
.
```

```
.task-text {  
 cursor: pointer;  
}
```

```
font-size: 1.1rem;  
color: #333;  
transition: color 0.3s;  
}
```

```
.task-text:hover {
```

```
color: #4CAF50;  
}
```

```
.delete-button {
```

```
background: none;  
border: none;
```

```
font-size: 1.1rem;  
color: #ff6347;  
cursor: pointer;
```

```
transition: color 0.3s;  
}
```

```
.delete-button:hover {
```

```
color: #ff4500;  
}
```

You can also remove any default styling from the [App.css](#) file that is not needed for this project.

Step 4: Start the Development Server

1. In the terminal inside VSCode, run the following command to start the React development

npm start

This will open your browser and navigate to <http://localhost:3000/>. You should see your Counter Application up and running.

OUTPUT:

5. Develop a React application that demonstrates component composition and the use of props to pass data. Create two components: **FigureList**: A parent component responsible for rendering multiple child components. **BasicFigure**: A child component designed to display an image and its associated caption. Use the **FigureList** component to dynamically render multiple **BasicFigure** components. Pass image URLs and captions as props from the **FigureList** component to each **BasicFigure** component. Style the **BasicFigure** components to display the image and caption in an aesthetically pleasing manner. Arrange the **BasicFigure** components within the **FigureList** in a grid or list format. Allow users to add or remove images dynamically. Add hover effects or animations to the images for an interactive experience.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using below command. Open your terminal and run:

```
npx create-react-app figure-gallery
```

This will set up a new React project in a folder called `figure-gallery`. After the installation is complete, navigate to the project directory:

```
cd figure-gallery
```

Step 2: Set Up the Folder Structure

Create the folder structure. Here's how you can organize the directories:

1. Inside the `src` folder:
 - Create a `components` folder.
 - Inside `components`, create `BasicFigure.js` and `FigureList.js`.

BasicFigure.js:

```
// BasicFigure.js
```

```
import React from 'react';
```

```
const BasicFigure = ({ imageUrl, caption }) => {
  return (
 <div className="figure">
 <img src={imageUrl} alt={caption} className="figure-image" />
 <p className="figure-caption">{caption}</p>
 </div>
  );
};

export default BasicFigure;
```

FigureList.js:

If you want to use your own local images, follow these steps: Create a folder called images inside the public folder. Place your image (for example, placeholder-image.jpg) inside the public/images folder. In your FigureList.js, instead of using an online URL for placeholder images, reference your local image from the public/images folder. When referencing files from the public folder, you can use a relative path starting with /images/.

```
// FigureList.js

import React, { useState } from 'react';

import BasicFigure from './BasicFigure';

const FigureList = () => {

  const [figures, setFigures] = useState([
 { imageUrl: 'https://picsum.photos/400', caption: 'Random Image 1' },
 { imageUrl: 'https://picsum.photos/400', caption: 'Random Image 2' },
 { imageUrl: 'https://picsum.photos/400', caption: 'Random Image 3' },
  ]);

  return (
 <ul>
 {figures.map((figure) => (
 <li>
 <BasicFigure figure={figure} />
 </li>
 ))}
 </ul>
  );
}

export default FigureList;
```

```
{ imageUrl: 'https://picsum.photos/400', caption: 'Random Image 4' },  
  
);  
  
const addFigure = () => {  
  
  const newFigure = {  
  
 imageUrl: `https://picsum.photos/400?random=${figures.length + 1}`,  
  
 caption: `Random Image ${figures.length + 1}`,  
  
  };  
  
  setFigures([...figures, newFigure]);  
  
};  
  
const removeFigure = () => {  
  
  const updatedFigures = figures.slice(0, -1);  
  
  setFigures(updatedFigures);  
  
};  
  
return (  
  
  <div className="figure-list-container">  
 <div className='button-box'>  
 <button onClick={addFigure} className="action-button">Add  
Image</button>  
  
 <button onClick={removeFigure} className="action-button">Remove  
Image</button>  
 </div>  
  </div>  
  


---


```

```
<div className="figure-list">  
  {figures.map((figure, index) => (  
 <BasicFigure key={index} imageUrl={figure.imageUrl}  
 caption={figure.caption} />  
  ))}  
</div>  
</div>  
);  
};  
export default FigureList;
```

Step 3. App Component(src/App.js):

In your `src/App.js`, import the `FigureList` component and use it or copy the below code and paste it into the `App.js` file.

```
// App.js  
  
import React from 'react';  
  
import FigureList from './components/FigureList';  
  
import './App.css';  
  
const App = () => {  
  return (  
 <div className="app">  
 <h1>Dynamic Image Gallery</h1>  
 <FigureList />  
 </div>  
  );  
};
```

};

```
export default App;
```

Step 4: Add Some Basic Styles(src/App.css)

Add some styles in src/App.css to make the layout nicer. Copy the below code and paste it into the App.css file.

```
*{  
padding: 0;  
margin: 0;  
box-sizing: border-box;  
}  
  
h1 {
```

```
background: #000;
```

```
color: #fff;
```

```
padding: 10px;
```

```
text-align: center;
```

```
}
```

```
.figure-list-container {
```

```
display: flex;
```

```
flex-direction: column;
```

```
  align-items: center;  
  margin: 20px;  
}
```

```
.button-box {  
  display: block;  
  text-align: center;  
  padding: 10px;  
  margin-bottom: 20px;  
}
```

```
.action-button {  
  padding: 10px 20px;  
  margin: 10px;  
  background-color: #4CAF50;  
  color: white;  
  border: none;  
  border-radius: 5px;  
  cursor: pointer;  
  font-size: 16px;  
  transition: background-color 0.3s ease;  
}
```

```
.action-button:hover {  
 background-color: #45a049;  
}  
  
}
```

```
.figure-list {  
 display: flex;  
 flex-wrap: wrap;  
 justify-content: center;  
 gap: 15px;  
}  
  
}
```

```
.figure-list img {  
 max-width: 200px;  
 max-height: 200px;  
 border: 2px solid #ccc;  
 border-radius: 8px;  
}  
  
VITUSYNC.IN
```

```
figure {  
 display: flex;  
 flex-direction: column;  
 align-items: center;
```

}

```
figcaption {  
 margin-top: 8px;  
 font-size: 14px;  
 color: #555;  
}
```

```
.figure {  
 display: flex;  
 flex-direction: column;  
 align-items: center;  
 border: 2px solid #ddd;  
 border-radius: 8px;  
 padding: 10px;  
 box-shadow: 0 4px 6px rgba(0, 0, 0, 0.1);  
 transition: transform 0.2s ease, box-shadow 0.2s ease;  
}
```

```
.figure:hover {  
 transform: translateY(-5px);  
 box-shadow: 0 6px 12px rgba(0, 0, 0, 0.2);  
}
```

}

```
.figure-image {  
 max-width: 200px;  
 max-height: 200px;  
 border-radius: 8px;  
 object-fit: cover;  
}
```

```
.figure-caption {  
 margin-top: 10px;  
 font-size: 14px;  
 color: #555;  
 text-align: center;  
}
```

Step 5: Run the application

Back in your terminal, start the development server by running:

npm start

OUTPUT:

6. Design and implement a React Form that collects user input for name, email, and password. Form Fields are Name, Email, and Password. Ensure all fields are filled before allowing form submission. Validate the email field to ensure it follows the correct email format (e.g., example@domain.com). Optionally enforce a minimum password length or complexity. Display error messages for invalid or missing inputs. Provide visual cues (e.g., red borders) to highlight invalid fields. Prevent form submission until all fields pass validation. Log or display the entered data upon successful submission (optional). Add a “Show Password” toggle for the password field. Implement client-side sanitization to ensure clean input.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using below command. Open your terminal and run:

```
npx create-react-app react-form
```

This will set up a new React project in a folder called `react-form`. After the installation is complete, navigate to the project directory:

```
cd react-form
```

Step 2: Set Up the Folder Structure

Create the folder structure. Here's how you can organize the directories:

1. Inside the `src` folder:
 - Create a `components` folder.
 - Inside `components`, create `Form.js` file

Form.js

```
import React, { useState, useEffect, useCallback } from 'react';
```

```
import './Form.css';
```

```
const Form = () => {
```

```
  const [formData, setFormData] = useState({
```

```
 name: "",
```

```
 email: "",
```

```
 password: "",
```

```
  });
```

```
  const [errors, setErrors] = useState({
```

```
 name: "",
```

```
 email: "",
```

```
 password: "",
```

```
  });
```

```
  const [showPassword, setShowPassword] = useState(false);
```

```
  const [isValid, setIsValid] = useState(false);
```

```
  const handleChange = (e) => {
```

```
 const { name, value } = e.target;
```

```
 setFormData((prevState) => ({
```

```
...prevState,  
[name]: value.trim(),  
});  
};  
const validateForm = useCallback(() => {  
let isValid = true;  
const newErrors = { name: "", email: "", password: "" };  
  
if (!formData.name) {  
newErrors.name = 'Name is required.';  
isValid = false;  
}  
  
const emailPattern = /^[a-zA-Z0-9._-]+@[a-zA-Z0-9.-]+\.[a-zA-Z]{2,4}$/;  
if (!formData.email || !emailPattern.test(formData.email)) {  
newErrors.email = 'Please enter a valid email address.';  
isValid = false;  
}  
  
if (!formData.password) {  
newErrors.password = 'Password is required.';  
isValid = false;  
}
```

```
 } else if (formData.password.length < 6) {  
  
 newErrors.password = 'Password must be at least 6 characters long.';  
  
 isValid = false;  
  
 }  
  
  
 setErrors(newErrors);  
  
 setIsFormValid(isValid);  
  
}, [formData]);  
  
  
useEffect(() => {  
  
 validateForm();  
  
}, [formData, validateForm]);  
  
  
const handleSubmit = (e) => {  
  
 e.preventDefault();  
  
  
 if (isValid) {  
  
 console.log('Form Data:', formData);  
  
 setFormData({  
  
 name: '',  
  
 email: '',  
  
 password: '',
```

```
});  
}  
};  
  
return (  
  <div className="form-container">  
 <h2 className="form-title">Registration Form</h2>  
 <form onSubmit={handleSubmit} className="form">  
 <div className="form-group">  
 <label htmlFor="name" className="form-label">Name</label>  
 <input  
 type="text"  
 id="name"  
 name="name"  
 value={formData.name}  
 onChange={handleChange}  
 className={`${form-input ${errors.name ? 'error' : ''}}`}  
 placeholder="Enter your name"  
 />  
 {errors.name && <div  
 className="error-message">{errors.name}</div>}  
 </div>  
 </form>  
  </div>
```

```
<div className="form-group">  
  <label htmlFor="email" className="form-label">Email</label>  
  <input  
 type="email"  
 id="email"  
 name="email"  
 value={formData.email}  
 onChange={handleChange}  
 className={'form-input ${errors.email ? "error" : ""}'}  
 placeholder="Enter your email"  
  />  
  {errors.email && <div  
 className="error-message">{errors.email}</div>}  
</div>  
  
<div className="form-group">  
  <label htmlFor="password"  
 className="form-label">Password</label>  
  <input  
 type={showPassword ? 'text' : 'password'}  
 id="password"  
 name="password"  
 value={formData.password}</input>
```

```
onChange={handleChange}

className={`form-input ${errors.password ? 'error' : ''}`}

placeholder="Enter your password"

/>>

{errors.password && <div
className="error-message">{errors.password}</div>}

</div>
```

```
<div className="form-group password-toggle">

<label>

<input
  type="checkbox"
  checked={showPassword}
  onChange={() => setShowPassword(!showPassword)}
/>

  Show Password
</label>

</div>
```

```
<div className="form-group">

  <button type="submit" className="form-submit"
disabled={!isValid}>

 Submit
  </button>
</div>
```

```
</button>  
</div>  
</form>  
</div>  
);  
};  
export default Form;
```

Step 3. App Component(src/App.js):

In your src/App.js, import the Form component and use it or copy the below code and paste it into the App.js file.

```
import React from 'react';  
import './App.css';  
import Form from './components/Form';  
  
function App() {  
  return (  
 <div className="App">  
 <Form />  
 </div>  
  );  
}  
 
```

```
export default App;
```

Step 4: Add Some Basic Styles(src/App.css)

Add some styles in src/App.css to make the layout nicer. Copy the below code and paste it into the App.css file.

```
.form-container {  
 width: 100%;  
 max-width: 500px;  
 margin: 0 auto;  
 padding: 20px;  
 background-color: #f7f7f7;  
 border-radius: 8px;  
 box-shadow: 0 4px 8px rgba(0, 0, 0, 0.1);  
}  
  
}
```

```
.form-title {  
 text-align: center;  
 font-size: 24px;  
 margin-bottom: 20px;  
 color: #333;  
}  
  
}
```

```
.form {
```

```
display: flex;  
flex-direction: column;  
}
```

```
.form-group {  
margin-bottom: 15px;  
}
```

```
.form-label {  
font-size: 14px;  
font-weight: 600;  
color: #555;  
}
```

```
.form-input {  
width: 100%;  
padding: 12px;  
margin-top: 5px;  
border: 1px solid #ddd;  
border-radius: 4px;  
font-size: 16px;  
box-sizing: border-box;
```

}

.form-input.error {

 border-color: red;

}

.error-message {

 color: red;

 font-size: 12px;

 margin-top: 5px;

}

.password-toggle {

 margin-bottom: 20px;

}

.form-submit {

 padding: 12px;

 background-color: #4CAF50;

 color: white;

 border: none;

 border-radius: 4px;

```
font-size: 16px;  
cursor: pointer;  
transition: background-color 0.3s;  
}  
  
}
```

```
.form-submit:disabled {  
background-color: #ccc;  
cursor: not-allowed;  
}  
  
.form-submit:hover:not(:disabled) {  
background-color: #45a049;  
}
```

Step 5: Run the application

Back in your terminal, start the development server by running:

npm start

OUTPUT:

Registration Form

Name

Enter your name

Name is required.

Email

Enter your email

Please enter a valid email address.

Password

Enter your password

Password is required.

Show Password

Submit

BCSL657B Program 6 Output 1

Registration Form

Name

Email

Password

Show Password

Submit

BCSL657B Program 6 Output 2

7. Develop a React Application featuring a **ProfileCard** component to display a user's profile information, including their name, profile picture, and bio. The component should demonstrate flexibility by utilizing both external CSS and inline styling for its

design. Display the following information: Profile picture, User's name, A short bio or description Use an external CSS file for overall structure and primary styles, such as layout, colors, and typography. Apply inline styles for dynamic or specific styling elements, such as background colors or alignment. Design the ProfileCard to be visually appealing and responsive. Ensure the profile picture is displayed as a circle, and the name and bio are appropriately styled. Add hover effects or animations to enhance interactivity. Allow the background color of the card to change dynamically based on a prop or state.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using the below command. Open your terminal and run:

npx create-react-app profile-card-app

This will set up a new React project in a folder called profile-card-app. After the installation is complete, navigate to the project directory:

cd profile-card-app

Step 2: Set Up the Folder Structure

- Inside the `src` folder, create a new file `ProfileCard.js` to define the ProfileCard component.
- After that copy and paste below code in the `ProfileCard.js` file.

```
import React, { useState } from 'react';
```

```
const ProfileCard = ({ name, bio, profilePicture }) => {
```

```
  const [bgColor, setBgColor] = useState('#f0f0f0');
```

```
  const handleMouseEnter = () => {
```

```
 setBgColor('#d1c4e9');
```

```
};

const handleMouseLeave = () => {
 setBgColor('#f0f0f0');
};

return (
 <div
 className="profile-card"
 style={{ backgroundColor: bgColor }}
 onMouseEnter={handleMouseEnter}
 onMouseLeave={handleMouseLeave}
 >
 <img
 src={profilePicture}
 alt={`${name}'s profile`}
 className="profile-picture"
 />
 <div className="profile-info">
 <h2 className="profile-name">{name}</h2>
 <p className="profile-bio">{bio}</p>
 </div>
 </div>
);
```

};

export default ProfileCard;

Step 3: Modify the App.js File

- Inside the src folder modify the `src/App.js` file.
- Now, use the ProfileCard component in App.js and pass sample data to display a user's profile.

```
import React from 'react';
import ProfileCard from './ProfileCard';
import './App.css'
```

```
const App = () => {
  return (
 <div className="App">
 <ProfileCard
 name="vtucircle"
 bio="vtu circle is the website which provides all the required VTU notes, syllabus, model papers, previous year papers of 2021 | 2022 scheme for BE students."
 profilePicture="https://vtucircle.com/wp-content/uploads/2024/11/cropped-vtucircle_ic_0n-1.png"/>
 </div>
  );
};

export default App;
```

Step 3: Modify the App.css

- You can adjust the styling if desired. For example, you can modify App.css to ensure the profile looks good. Copy the below code and paste it in the App.css file.

```
body {  
 font-family: 'Segoe UI', Tahoma, Geneva, Verdana, sans-serif;  
 background-color: #f4f7fa;  
 display: flex;  
 justify-content: center;  
 align-items: center;  
 height: 100vh;  
 margin: 0;  
}  
  
.profile-card {  
 width: 320px;  
 padding: 30px;  
 border-radius: 15px;  
 text-align: center;  
 background-color: #ffffff;  
 box-shadow: 0 6px 12px rgba(0, 0, 0, 0.1);  
 transition: transform 0.3s ease, box-shadow 0.3s ease, background-color 0.3s ease;  
 cursor: pointer;  
 overflow: hidden;  
 margin: 20px;  
}
```

```
.profile-card-container {  
 display: flex;  
 justify-content: center;  
 align-items: center;  
 height: 100vh;  
 width: 100%;  
}
```

```
.profile-card:hover {  
 transform: translateY(-10px);  
 box-shadow: 0 12px 24px rgba(0, 0, 0, 0.2);  
 background-color: #f3f4f6;  
}
```

```
.profile-picture {  
 width: 130px;  
 height: 130px;  
 border-radius: 50%;  
 object-fit: cover;  
 border: 4px solid #fff;  
 transition: transform 0.3s ease, box-shadow 0.3s ease;  
}
```

```
.profile-card:hover .profile-picture {  
 transform: scale(1.1);  
 box-shadow: 0 4px 8px rgba(0, 0, 0, 0.1);  
}  
  
.profile-info {  
 font-family: 'Segoe UI', Tahoma, Geneva, Verdana, sans-serif;  
}  
  
.profile-name {  
 font-size: 1.8rem;  
 font-weight: 600;  
 color: #333;  
 margin-bottom: 15px;  
 transition: color 0.3s ease;  
}  
  
.profile-card:hover .profile-name {  
 color: #5e35b1;  
}  
  
.profile-bio {  
 font-size: 1.1rem;  
 color: #555;
```

```
line-height: 1.5;  
  
margin-bottom: 0;  
  
transition: color 0.3s ease;  
  
}  
  
}
```

```
.profile-card:hover .profile-bio {
```

```
color: #444;
```

```
}
```

```
.profile-card-container {
```

```
display: flex;
```

```
justify-content: center;
```

```
align-items: center;
```

```
height: 100vh;
```

```
width: 100%;
```


```
background-color: #f4f7fa;
```

```
}
```

Step 4: Start the Development Server

1. In the terminal inside VSCode, run the following command to start the React development.
2. This will open your browser and navigate to <http://localhost:3000/>. You should see your **ProfileCard** application up and running.

OUTPUT:

- 8. Develop a Reminder Application that allows users to efficiently manage their tasks. The application should include the following functionalities: Provide a form where users can add tasks along with due dates. The form includes task name, Due date, An**

optional description. Display a list of tasks dynamically as they are added. Show relevant details like task name, due date, and completion status. Include a filter option to allow users to view all Tasks and Display all tasks regardless of status. Show only tasks marked as completed. Show only tasks that are not yet completed.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using below command. Open your terminal and run:

```
npx create-react-app react-reminder-app
```

This will set up a new React project in a folder called react-reminder-app. After the installation is complete, navigate to the project directory:

```
cd react-reminder-app
```

Step 2: Set Up the Folder Structure

Create the folder structure. Here's how you can organize the directories:

1. Inside the src folder:

- Create a `components` folder.
- Inside `components`, create `Filter.js` , `TaskForm.js` and `TaskList.js` files.
Copy below code and paste it into the different files.

TaskForm.js

```
import React, { useState } from 'react';

function TaskForm({ addTask }) {

  const [taskName, setTaskName] = useState('');

  const [dueDate, setDueDate] = useState('');

  const [description, setDescription] = useState('');

  const handleSubmit = (e) => {
```

```
e.preventDefault();

if (taskName && dueDate) {

  const newTask = {

 id: Date.now(),
 name: taskName,
 dueDate: dueDate,
 description,
 completed: false,
  };

  addTask(newTask);

  setTaskName("");
  setDueDate("");
  setDescription("");
}

};

return (
  <form onSubmit={handleSubmit}>
 <div>
 <input
 type="text"
 placeholder="Task Name">
 </div>
  </form>
);
```

```
value={taskName}

onChange={(e) => setTaskName(e.target.value)}

/>>

</div>

<div>

<input

  type="date"

  value={dueDate}

  onChange={(e) => setDueDate(e.target.value)}

/>>

</div>

<div>

<textarea

  placeholder="Description (optional)"

  value={description}

  onChange={(e) => setDescription(e.target.value)}

/>>

</div>

<button type="submit">Add Task</button>

</form>

);

}

export default TaskForm;
```

Filter.js

```
import React from 'react';

function Filter({ setFilter }) {
  return (
 <div>
 <button onClick={() => setFilter('all')}>All Tasks</button>
 <button onClick={() => setFilter('completed')}>Completed Tasks</button>
 <button onClick={() => setFilter('not-completed')}>Pending Tasks</button>
 </div>
  );
}

export default Filter;
```

TaskList.js

```
import React from 'react';

function TaskList({ tasks, setTasks }) {
  const toggleTaskCompletion = (taskId) => {
 setTasks(
 tasks.map((task) =>
 task.id === taskId ? { ...task, completed: !task.completed } : task
 )
 );
  };
}
```

```
)  
);  
};  
  
const deleteTask = (taskId) => {  
  setTasks(tasks.filter((task) => task.id !== taskId));  
};  
  
return (  
  <div>  
 {tasks.length > 0 ? (  
 <ul>  
 {tasks.map((task) => (  
 <li key={task.id}>  
 <h3>{task.name}</h3>  
 <p>Due Date: {task.dueDate}</p>  
 {task.description && <p>Description: {task.description}</p>}  
 <p>Status: {task.completed ? 'Completed' : 'Not Completed'}</p>  
 <button onClick={() => toggleTaskCompletion(task.id)}>  
 {task.completed ? 'Mark as Not Completed' : 'Mark as Completed'}  
 </button>  
 <button onClick={() => deleteTask(task.id)}>Delete</button>  
 </li>  
 ))}  
 )}  
);
```

```
</ul>
) : (
<p>No tasks available!</p>
)
</div>
);
}

export default TaskList;
```

Step 3. App Component(src/App.js):

In your `src/App.js`, import the `Filter.js`, `TaskForm.js` and `TaskList.js` component and use it or copy the below code and paste it into the `App.js` file.

```
import React, { useState } from 'react';
import TaskForm from './components/TaskForm';
import TaskList from './components/TaskList';
import Filter from './components/Filter';
import './App.css';
```

```
function App() {
  const [tasks, setTasks] = useState([]);
  const [filter, setFilter] = useState('all');

  const addTask = (task) => {
```

```
 setTasks([...tasks, task]);  
};  
  
const handleFilterChange = (status) => {  
  setFilter(status);  
};  
  
const filteredTasks = tasks.filter((task) => {  
  if (filter === 'completed') return task.completed;  
  if (filter === 'not-completed') return !task.completed;  
  return true;  
});  
  
return (  
  <div className="App">  
 <h1>Task Reminder</h1>  
 <TaskForm addTask={addTask} />  
 <Filter setFilter={handleFilterChange} />  
 <TaskList tasks={filteredTasks} setTasks={setTasks} />  
  </div>  
);  
}  
  
export default App;
```

Step 4: Add Styles(src/App.css)

Add some styles in src/App.css to make the layout nicer. Copy the below code and paste it into the App.css file.

```
body {  
 font-family: 'Segoe UI', Tahoma, Geneva, Verdana, sans-serif;  
 margin: 0;  
 padding: 0;  
 background-color: #f0f4f8;  
 display: flex;  
 justify-content: center;  
 align-items: center;  
 min-height: 100vh;  
}  
  
.App {  
 width: 550px;  
 padding: 30px;  
 background-color: #ffffff;  
 border-radius: 12px;  
 box-shadow: 0 4px 16px rgba(0, 0, 0, 0.1);  
 transition: transform 0.3s ease, box-shadow 0.3s ease;  
}
```

```
.App:hover {  
 transform: translateY(-5px);  
  
 box-shadow: 0 8px 24px rgba(0, 0, 0, 0.2);  
}
```

```
h1 {  
 font-size: 2.2rem;  
 color: #333;  
 text-align: center;  
 margin-bottom: 10px;  
 margin-top: 0;  
}
```

```
form {  
  display: flex;  
  flex-direction: column;  
  gap: 20px;  
}
```

input,
textarea {

```
padding: 12px;  
font-size: 1rem;  
border: 1px solid #ccc;  
border-radius: 8px;  
transition: border-color 0.3s ease;  
}  
  
input:disabled {  
background-color: #cccccc;  
color: #cccccc;  
border: 1px solid #cccccc;  
border-radius: 8px;  
padding: 12px;  
font-size: 1rem;  
cursor: not-allowed;  
}
```

input:focus,

```
textarea:focus {  
border-color: #4CAF50;  
outline: none;  
}  
  
button {  
background-color: #4CAF50;  
color: white;  
border: none;  
padding: 12px;  
font-size: 1rem;  
border-radius: 8px;  
cursor: pointer;  
}
```

```
transition: background-color 0.3s ease, transform 0.3s ease;
```

}

```
button:hover {  
 background-color: #45a049;  
}  
  
button:active {
```

```
 transform: scale(0.98);  
}  
  
textarea {
```

```
 resize: vertical;  
 min-height: 120px;  
}  
  
input[type="date"] {
```

```
 padding: 12px;  
}  
  
div {
```

```
 display: flex;  
 flex-direction: column;
```

```
gap: 10px;
```

```
}
```

```
ul {
```

```
list-style-type: none;
```

```
padding: 0;
```

```
}
```

```
li {
```

```
background-color: #fafafa;
```

```
margin: 15px 0;
```

```
padding: 20px;
```

```
border-radius: 12px;
```

```
box-shadow: 0 4px 12px rgba(0, 0, 0, 0.1);
```

```
transition: transform 0.3s ease, box-shadow 0.3s ease;
```

```
}
```

```
li:hover {
```

```
transform: translateY(-5px);
```

```
box-shadow: 0 8px 20px rgba(0, 0, 0, 0.2);
```

```
}
```

```
h3 {  
 margin: 0;  
 font-size: 1.5rem;  
 color: #333;  
 font-weight: 600;  
}  
  
p {  
 margin: 5px 0;  
 color: #666;  
}  
  
button {  
 background-color: #007BFF;  
 color: white;  
 border: none;  
 padding: 8px 15px;  
 font-size: 1rem;  
 border-radius: 8px;  
 cursor: pointer;  
 transition: background-color 0.3s ease, transform 0.3s ease;  
 margin-right: 10px;  
}
```

}

```
button:hover {  
 background-color: #0056b3;  
}
```

```
button:active {  
 background-color: #003f8d;  
}
```

```
button:last-child {  
 background-color: #e74c3c;  
}
```

```
button:last-child:hover {  
 background-color: #c0392b;  
}
```

```
button:last-child:active {  
 background-color: #7f1c1c;  
}
```

```
.completed {  
 text-decoration: line-through;  
 color: #bbb;  
}  
  
div {  
 display: flex;  
 gap: 20px;  
 justify-content: center;  
}  
  
button {  
 background-color: #f1f1f1;  
 color: #333;  
 padding: 12px 18px;  
 font-size: 1rem;  
 border: 1px solid #ccc;  
 border-radius: 8px;  
 cursor: pointer;  
 transition: background-color 0.3s ease, transform 0.3s ease;  
}
```

```
button:hover {  
 background-color: #ddd;  
}  
  
}
```

```
button:active {  
 transform: scale(0.98);  
}  
  
}
```

```
button:focus {  
 outline: none;  
 border-color: #007BFF;  
}  
  
}
```


Step 5: Run the application

1. In the terminal inside VSCode, run the following command to start the React development.

npm start

This will open your browser and navigate to <http://localhost:3000/>. You should see your task reminder application up and running.

OUTPUT:

Task Reminder

Task Name

mm/dd/yyyy

Description (optional)

Add Task

All Tasks

Completed Tasks

Pending Tasks

Upload React Lab Program

Due Date: 2025-02-02

Description: Upload the completed React lab program.

Status: Not Completed

9. Design a React application that demonstrates the implementation of routing using the react-router-dom library. The application should include the Navigation Menu: Create a navigation bar with links to three distinct pages, Home, About, Contact. Develop separate components for each page (Home, About, and Contact) with appropriate content to differentiate them. Configure routes using react-router-dom to render the corresponding page component based on the selected link. Use BrowserRouter and Route components for routing. Highlight the active link in the navigation menu to indicate the current page.

Solution:

Step 1: Create a New React Application

First, you need to create a new React app using the below command. Open your terminal and run:

```
npx create-react-app my-routing-app
```

This will set up a new React project in a folder called `my-routing-app`. After the installation is complete, navigate to the project directory:

```
cd my-routing-app
```

Step 2: Install react-router-dom

1. In the terminal inside VSCode, install react-router-dom:

```
npm install react-router-dom
```

Step 3: Set Up the Folder Structure

Create the folder structure. Here's how you can organize the directories:

1. Inside the `src` folder:
 - Create a `components` folder.
 - Inside `components`, create `Home.js` , `About.js`, `Contact.js` and `Navbar.js` files. Copy below code and paste it into the different files.

Home.js:

```
import React from 'react';

const Home = () => {
  return (
 <div>
 <h2>Home Page</h2>
 <p>Welcome to the Home Page!</p>
 </div>
  );
}

export default Home;
```

About.js:

```
import React from 'react';

const About = () => {
  return (
 <div>
 <h2>About Page</h2>
 </div>
  );
}
```

```
<p>Learn more about us on the About Page!</p>
</div>
);
};

export default About;
```

Contact.js:

```
import React from 'react';

const Contact = () => {
  return (
 <div>
 <h2>Contact Page</h2>
 <p>Get in touch with us through the Contact Page!</p>
 </div>
  );
};

export default Contact;
```

Navbar.js:

```
import React from 'react';
import { NavLink } from 'react-router-dom';
```

```
const Navbar = () => {  
  return (  
 <nav>  
 <ul>  
 <li>  
 <NavLink  
 to="/" 
 className={({ isActive }) => (isActive ? 'active' : "")}  
 >  
 Home  
 </NavLink>  
 </li>  
 <li>  
 <NavLink  
 to="/about"  
 className={({ isActive }) => (isActive ? 'active' : "")}  
 >  
 About  
 </NavLink>  
 </li>  
 <li>  
 <NavLink  
 to="/contact"  
 >
```

```
  className={({ isActive }) => (isActive ? 'active' : '')}

>

Contact

</NavLink>

</li>

</ul>

</nav>

);

};

export default Navbar;
```

Step 4. App Component(src/App.js):

In your `src/App.js`, import the `Home.js`, `About.js`, `Contact.js` and `Navbar.js` component and use it or copy the below code and paste it into the `App.js` file.

```
import React from 'react';

import { BrowserRouter as Router, Route, Routes } from 'react-router-dom';

import Navbar from './components/Navbar';

import Home from './components/Home';

import About from './components/About';

import Contact from './components/Contact';

import './App.css'

const App = () => {

  return (

 <Router>
```

```
<div>

<Navbar />

<div style={{ padding: '20px' }}>

  <Routes>

 <Route path="/" element={<Home />} />

 <Route path="/about" element={<About />} />

 <Route path="/contact" element={<Contact />} />

  </Routes>

</div>

</div>

</Router>

);

};

export default App;
```

Step 5: Add Styles(src/App.css)

Add some styles in [src/App.css](#) to make the layout nicer. Copy the below code and paste it into the App.css file.

```
body {

  font-family: Arial, sans-serif;

  background-color: #f4f4f4;

  margin: 0;

  padding: 0;
```

}

```
div {  
 margin: 0 auto;  
 max-width: 960px;  
 padding: 20px;  
}
```

```
h2 {  
 color: #333;  
 padding-bottom: 20px;  
}
```

```
nav {  
 background-color: #333;  
 padding: 10px;  
 border-radius: 5px;  
 margin-bottom: 20px;  
}
```

```
ul {  
 list-style: none;
```

```
display: flex;  
gap: 15px;  
justify-content: center;  
margin: 0;  
padding: 0;  
}  
  
li {  
display: inline;  
}  
  
a {  
text-decoration: none;  
color: white;  
padding: 8px 16px;  
border-radius: 4px;  
}  
  
a:hover {  
background-color: #444;  
}  
  
a.active {  
background-color: #1e90ff;  
color: white;  
font-weight: bold;
```

```
}
```

```
p {
```

```
color: #555;
```

```
font-size: 1.1rem;
```

```
line-height: 1.6;
```

```
}
```

Step 6: Set Up the Entry Point (index.js)

1. Open `src/index.js` and ensure the entry point is correct:

```
import React from 'react';
```

```
import ReactDOM from 'react-dom/client';
```

```
import App from './App';
```


```
const rootElement = document.getElementById('root');
```

```
const root = ReactDOM.createRoot(rootElement);
```


```
root.render(<App />);
```

Step 7: Run the App

1. Now that you've set up everything, go back to your terminal and run:

npm start

This will start your React app, and it should automatically open in your default browser at <http://localhost:3000>.

OUTPUT:

Home Page

Welcome to the Home Page!

About Page

Learn more about us on the About Page!

Contact Page

Get in touch with us through the Contact Page!

10. Design a React application featuring a class-based component that demonstrates the use of lifecycle methods to interact with an external API. The component should fetch and update data dynamically based on user interactions or state changes. Use the `componentDidMount` lifecycle method to fetch data from an API when the component is initially rendered. Display the fetched data in a structured format, such as a table or list. Use the `componentDidUpdate` lifecycle method to detect changes in the component's state or props. Trigger additional API calls to update the displayed data based on user input or actions (e.g., filtering, searching, or pagination). Implement error handling to manage issues such as failed API requests or empty data responses. Display appropriate error messages to the user when necessary. Allow users to perform actions like filtering, searching, or refreshing the data. Reflect changes in the displayed data based on these interactions.

Solution:

Step 1: Create a New React Application

- First, you need to create a new React app using the below command. Open your terminal and run:

```
npx create-react-app data-fetcher
```

This will set up a new React project in a folder called `data-fetcher`. After the installation is complete, navigate to the project directory:

```
cd data-fetcher
```

Step 2: Update src/App.js:

- Navigate to the `src` folder in the file explorer on the left-hand side of VSCode.
- Open the `App.js` file (which contains the default template code).
- Replace the content of `App.js` with the code provided for the data-fetcher.
Here's the code to replace inside `App.js`:

```
import React, { Component } from 'react';
```

```
const API_URL = 'https://jsonplaceholder.typicode.com/users';
```

```
class DataFetcher extends Component {  
  
  constructor(props) {  
  
 super(props);  
  
 this.state = {  
  
 data: [],  
  
 filteredData: [],  
  
 searchQuery: "",  
  
 error: null,  
  
 loading: false,  
  
 };  
  
  }  
  
  componentDidMount() {  
  
 this.fetchData();  
  
  }  
  
  fetchData = async () => {  
  
 this.setState({ loading: true, error: null });  
  
 try {  
  
 const response = await fetch(API_URL);  
  
 if (!response.ok) {  
  
 throw new Error('Failed to fetch data');  
  
 }  
  
 } catch (error) {  
  
 this.setState({ error: error.message });  
  
 } finally {  
  
 this.setState({ loading: false });  
  
 }  
  
  }  
  
}
```

```
}

const data = await response.json();

this.setState({ data, filteredData: data, loading: false });

} catch (error) {

this.setState({ error: error.message, loading: false });

}

};
```

```
componentDidUpdate(prevProps, prevState) {

if (prevState.searchQuery !== this.state.searchQuery) {

this.filterData();

}

}
```

```
handleSearchChange = (event) => {

this.setState({ searchQuery: event.target.value });

};
```

```
filterData = () => {

const { data, searchQuery } = this.state;

if (searchQuery.trim() === '') {

this.setState({ filteredData: data });
```

```
 } else {  
  
 const filteredData = data.filter((item) =>  
  
 item.name.toLowerCase().includes(searchQuery.toLowerCase())  
  
 );  
  
 this.setState({ filteredData });  
  
 }  
  
};  
  
  
renderError = () => {  
  
 const { error } = this.state;  
  
 return error ? <div className="error">{`Error: ${error}`}</div> : null;  
  
};  
  
  
render() {  
  
 const { filteredData, searchQuery, loading } = this.state;  
  
  
 return (  
  
 <div className="data-fetcher">  
  
 <h1>User Data</h1>  
  
 {this.renderError()}  
  
 </div>  
 );  
}
```

```
<div className="search-bar">  
  <input  
 type="text"  
 value={searchQuery}  
 onChange={this.handleSearchChange}  
 placeholder="Search by name"  
  />  
</div>  
  
{loading ? (  
  <div>Loading...</div>  
) : (  
  <table>  
 <thead>  
 <tr>  
 <th>Name</th>  
 <th>Email</th>  
 <th>City</th>  
 </tr>  
 </thead>  
 <tbody>  
 {filteredData.length > 0 ? (  

```

```
filteredData.map((item) => (  
  <tr key={item.id}>  
 <td>{item.name}</td>  
 <td>{item.email}</td>  
 <td>{item.address.city}</td>  
  </tr>  
)  
) : (  
  <tr>  
 <td colSpan="3">No results found.</td>  
  </tr>  

```

Step 3: Update src/index.js:

- Replace the default content of `src/index.js` with this code to ensure the component is rendered in your application:

```
import React from 'react';
import ReactDOM from 'react-dom/client';
import './App.css';
import DataFetcher from './App';

const root = ReactDOM.createRoot(document.getElementById('root'));

root.render(
  <React.StrictMode>
 <DataFetcher />
  </React.StrictMode>
);
```

Step 4: Modify the App.css

- You can adjust the styling if desired. For example, you can modify `App.css` to ensure the UI look good:

```
* {
  padding: 0;
  margin: 0;
  box-sizing: border-box;
}
```

```
body {  
 font-family: Arial, sans-serif;  
 margin: 0;  
 padding: 0;  
 background-color: #f4f4f4;  
}
```

```
button {  
 border-radius: 5px;  
 border: none;  
 cursor: pointer;  
 color: #fff;  
 font-weight: bold;  
 background: red;  
 margin-top: 20px;  
 padding: 10px;  
}
```

```
.data-fetcher {  
 width: 80%;  
}
```

```
margin: 0 auto;  
padding: 20px;  
background-color: #fff;  
border-radius: 8px;  
box-shadow: 0 4px 8px rgba(0, 0, 0, 0.1);  
}
```

```
h1 {  
text-align: center;  
color: #333;  
}
```

```
.search-bar {  
margin: 20px 0;  
text-align: center;  
}
```

```
.search-bar input {  
padding: 8px;  
width: 60%;  
font-size: 16px;  
border: 1px solid #000;
```

```
border-radius: 4px;  
}  
  
table {
```

```
width: 100%;  
margin-top: 20px;  
border-collapse: collapse;  
}
```

```
table th,
```

```
table td {  
padding: 10px;  
text-align: left;  
border-bottom: 1px solid #ddd;  
}
```

```
.error {  
color: red;  
text-align: center;  
}
```

Step 5: Start the Development Server

1. In the terminal inside VSCode, run the following command to start the React development.

npm start

This will open your browser and navigate to <http://localhost:3000/>. You should see your Counter Application up and running.

OUTPUT:

User Data		
<input type="text" value="Search by name"/>		
Name	Email	City
Leanne Graham	Sincere@april.biz	Gwenborough
Ervin Howell	Shanna@melissa.tv	Wisokyburgh
Clementine Bauch	Nathan@yesenia.net	McKenziehaven
Patricia Lebsack	Julianne.OConner@kory.org	South Elvis
Chelsey Dietrich	Lucio_Hettinger@annie.ca	Roscoeview
Mrs. Dennis Schulist	Karley_Dach@jasper.info	South Christy
Kurtis Weissnat	Telly.Hoeger@billy.biz	Howemouth
Nicholas Runolfsdottir V	Sherwood@rosamond.me	Aliyaview
Glenna Reichert	Chaim_McDermott@dana.io	Bartholomebury
Clementina DuBuque	Rey.Padberg@karina.biz	Lebsackbury

Refresh Data