

React Hooks Interview Questions

Index

<u>useState Hook</u>

useEffect

<u>useContext</u>

useReducer

useMemo

useCallback

useRef

use State

use state hook return an array with two elements
1- Current State
2- State Setter function

```
import React, { useState } from "react";
function HookCounterTwo() {
const initialCount = 0;
const [count, setCount] = useState(initialCount);
const incrementByFive = () => {
for (let i = 0; i < 5; i++) {
setCount((prevCount) => prevCount + 1);
return (
<div>
<h1>{count}</h1>
<button onClick={() => setCount(initialCount)}>Reset Count
<button onClick={() => setCount(count + 1)}> increment count/button>
<button onClick={() => setCount(count - 1)}> Decrement count/button>
<button onClick={incrementByFive}>Increment by Five</button>
</div>
```

UseEffect

useEffect lets us express different kinds of side effects after a component renders.

```
import React, { useState, useEffect } from "react";
function HookCounterTwo() {
const [count, setCount] = useState(0);
const [name, setName] = useState("");
useEffect(() => {
console.log("useEffect- updating document tittle");
document.title = `you have clicked ${count}`;
}, [count]);
return (
<div>
<h1>{count}</h1>
input
type="text"
value={name}
onChange={(e) => setName(e.target.value)}
/>
<button onClick={() => setCount(count + 1)}>inc Count/button>
</div>
export default HookCounterTwo;
```

useContext

It can be used together with the useState Hook to share state between deeply nested components more easily than with useState alone.

```
import { useState } from "react";
import ReactDOM from "react-dom/client";
function Componentl()
{const [user, setUser] = useState("Jesse Hall");
return (
<h1>{`Hello ${user}!`}</h1>
<Component2 user={user} />
</>);}
function Component2({ user })
{return (
 Problem
<>
<h1>Component 2</h1>
<Component3 user={user} />
</>>
);}
function Component3({ user }) {
return
<>
<hl><hl>Component 3</hl>
<Component4 user={user} >
</>);}
function Component4({ user }) {return (
<>
<hl><hl>Component 4</hl>
<Component5 user={user} />
</>);}function Component5({ user }) {return (<>
<h1>Component 5</h1>
<h2>{`Hello ${user} again!`}</h2>
 <u>Gotop</u>
</>>);}
```

```
const UserContext = createContext();
function Componentl() {
const [user, setUser] = useState("Jesse Hall");
return (
  <UserContext.Provider value={user}>
 <h1>{`Hello $ {user}!`}</h1>
 <Component2/>
  </userContext.Provider>
 Solution using
 useContext
function Component2() {
return (
  < >
 <h1>Component 2</h1>
 <Component3 />
  </>>
function Component3() {
 return (
  < >
 <h1>Component 3</h1>
 <Component4/>
  </>>
function Component4() {
 return (
  < >
 <h1>Component 4</h1>
 <Component5/>
 <u>Gotop</u>
  </>>
```

Motivation

useReducer

- used for sate management
- Alternative of useState
- usestate is built using usereducer
- useReducer(reducer, initialState)

```
import React, { useReducer, useState } from "react";
const initState = 0;
const reducer = (state, act) => {
switch (act) {
case "increment":
return state + 1;
case "decrement":
return state - 1;
case "reset":
return initState;
default:
return state;
function RedCounter() {
const [count, dispatch] = useReducer(reducer, initState);
return (
<div>
<div>{count}</div>
<button onClick={() => dispatch("increment")}> Increment {count}/button>
<button onClick={() => dispatch("decrement")}> decrement {count}</button>
<button onClick={() => dispatch("reset")}> reset {count}</button>
</div>
```

UseMemo

- The React useMemo Hook returns a memoized value.
- The useMemo Hook only runs when one of its dependencies update.
- This can improve performance.

```
import React, { useState, useMemo } from "react";
function CounterMemo() {
 const [counteOne, setCounterOne] = useState(0);
const [counteTwo, setCounterTwo] = useState(0);
 const incrementOne = () => {
  setCounterOne(counteOne + 1);
const incrementTwo = () => {
  setCounterTwo(counteTwo + 1);
 };
 const isEven = useMemo(() => {
 let i = 0;
 let j = 0;
 while (i < 9000 \&\&j < 9000022) i = j++;
  return counteOne % 2 === 0;
 }, [counteOne]);
return (
  <div>
 <button onClick={incrementOne}>Increment one{counteOne}/button>
 <br />
 <span>{isEven ? "even" : "odd"}</span>
 <br />
 <button onClick={incrementTwo}>Increment two{counteTwo}/button>
  </div>
```


UseCallback

- The React useCallback Hook returns a memoized callback function.
- This allows us to isolate resource intensive functions so that they will not automatically run on every render.
- The useCallback Hook only runs when one of its dependencies update.

useCallback

```
const addTodo = useCallback(() => {
 setTodos((t) => [...t, "New Todo"]);
}, [todos]);
```

useMemo

```
const isEven = useMemo(() => {
 let i = 0;
 let j = 0;
 while (i < 9000 && j < 9000022) i = j++;
 return counteOne % 2 === 0;
}, [counteOne]);</pre>
```

useRef

- The useRef Hook allows you to persist values between renders.
- It can be used to store a mutable value that does not cause a re-render when updated.
- It can be used to access a DOM element directly.
- The useRef Hook can also be used to keep track of previous state values.

www.motivationtree.com