


Context API


Introduction

Context API is a solution for a more elegant way of passing data between components by creating global variables, without the need to pass props down the component three manually

TO GET STARTED:

create a react app:
npx create-react-app context-app

Add context folder with color-contex.js inside

```
✓ context

JS color-context.js
```

Add components folder with two sample files:


What we are building

We will be able to access global color variable and change it directly from the components:

ComponentA


ComponentB


color-context.js

Let's create our global state inside the color-context.js file

```
import { createContext, useState } from 'react';
export const ColorContext = createContext({
 selectedColor: null,
 onColorChange: (newColor) => {},
1)
export const ColorContextProvider = ({children}) => {
 const [color, setColor] = useState('red')
 const handleColorChange = (c) => {
 setColor(c);
 const contextValue = {
 selectedColor: color.
 onColorChange: handleColorChange,
 return (
 <ColorContext.Provider value={contextValue}>
 {children}
 </ColorContext.Provider>
```


Wrap our App

Now in order to use the color content in our application - we need to wrap our App with the ColorProvider


Component A

Let's take a look at an example how we could access and modify global state in component-a.js

```
import { useContext } from "react";
import { ColorContext } from "../context/color-context";
const ComponentA = () => {
 const colorCtx = useContext(ColorContext);
 const {selectedColor, onColorChange} = colorCtx;
 return (
 <h1 style={{color: selectedColor}}>
 hello world
 </h1>
 <button onClick={()=>onColorChange('green')}>
 change to green
 </button>
 <button onClick={()=>onColorChange('blue')}>
 change to blue
 </button>
export default ComponentA;
```


Component B

Let's also take a look at a similar example where we could use our newly created color context in a different component

```
import { useContext } from "react";
import { ColorContext } from "../context/color-context";
const ComponentB = () => {
 const colorCtx = useContext(ColorContext)
 const {selectedColor, onColorChange} = colorCtx
 return (
 style={{
 backgroundColor: selectedColor,
 width: '100%', height:500
 11
 <h3>selected color: {selectedColor}</h3>
 <button onClick={()=> onColorChange('blue')}>
 switch to blue
export default ComponentB;
```