Translate/ tr Command Examples

Tr stands for translate or translaterate. The tr utility in unix or linux system is used to translate, delete or squeeze characters. The syntax of tr command is

```
tr [options] set1 [set2]
```

The options of tr command are:

- -c : complements the set of characters in string.
- -d: deletes the characters in set1
- -s : replaces repeated characters listed in the set1 with single occurrence
- -t : truncates set1

Tr command Examples:

1. Convert lower case letters to upper case

The following tr command translates the lower case letters to capital letters in the give string:

```
> echo "linux dedicated server" | tr "[:lower:]" "[:upper:]"
LINUX DEDICATED SERVER
> echo "linux dedicated server" | tr "[a-z]" "[A-Z]"
LINUX DEDICATED SERVER
```

2. Transform upper case letters to lower case.

Similar to the above example, you can translate the uppercase letters to small letters.

```
> echo "UNIX DEDICATED SERVER" | tr "[:upper:]" "[:lower:]"
unix dedicated server
> echo "UNIX DEDICATED SERVER" | tr "[A-Z]" "[a-z]"
unix dedicated server
```

3. Replace non-matching characters.

The -c option is used to replace the non-matching characters with another set of characters.

```
> echo "unix" | tr -c "u" "a"
uaaa
```

In the above example, except the character "u" other characters are replaced with "a"

4. Delete non-printable characters

The -d option can be used to delete characters. The following example deletes all the non-printable characters from a file.

```
> tr -cd "[:print:]" < filename</pre>
```

5. Squeezing characters

You can squeeze more than one occurrence of continuous characters with single occurrence. The following example squeezes two or more successive blank spaces into a single space.

```
> echo "linux server" | tr -s " "
linux server
```

Here you can replace the space character with any other character by specifying in set2.

```
> "linux server" | tr -s " " ","
linux, server
```

6. Delete characters

The following example removes the word linux from the string.

```
> echo "linuxserver" | tr -d "linux"
server
```

TR

tr is an UNIX utility for translating, or deleting, or squeezing repeated characters. It will read from STDIN and write to STDOUT.

tr stands for translate.

Syntax

The syntax of tr command is:

```
$ tr [OPTION] SET1 [SET2]
Translation
```

If both the SET1 and SET2 are specified and '-d' OPTION is not specified, then tr command will replace each characters in SET1 with each character in same position in SET2.

1. Convert lower case to upper case

The following tr command is used to convert the lower case to upper case

```
$ tr abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ thegeekstuff THEGEEKSTUFF
```

The following command will also convert lower case to upper case

```
$ tr [:lower:] [:upper:]
thegeekstuff
THEGEEKSTUFF
```

You can also use ranges in tr. The following command uses ranges to convert lower to upper case.

```
$ tr a-z A-Z
thegeekstuff
THEGEEKSTUFF
```

2. Translate braces into parenthesis

You can also translate from and to a file. In this example we will translate braces in a file with parenthesis.

```
$ tr '{}' '()' < inputfile > outputfile
```

The above command will read each character from "inputfile", translate if it is a brace, and write the output in "outputfile".

3. Translate white-space to tabs

The following command will translate all the white-space to tabs

```
$ echo "This is for testing" | tr [:space:] '\t'
This is for testing
```

4. Squeeze repetition of characters using -s

In Example 3, we see how to translate space with tabs. But if there are two are more spaces present continuously, then the previous command will translate each spaces to a tab as follows.

```
$ echo "This is for testing" | tr [:space:] '\t'
This is for testing
```

We can use -s option to squeeze the repetition of characters.

```
$ echo "This is for testing" | tr -s [:space:] '\t'
This is for testing
```

Similarly you can convert multiple continuous spaces with a single space

```
\ echo "This is for testing" | tr -s [:space:] ' ' This is for testing
```

5. Delete specified characters using -d option

tr can also be used to remove particular characters using -d option.

```
$ echo "the geek stuff" | tr -d 't'
he geek suff
```

To remove all the digits from the string, use

```
$ echo "my username is 432234" | tr -d [:digit:]
my username is
```

Also, if you like to delete lines from file, you can use sed d command.

6. Complement the sets using -c option

You can complement the SET1 using -c option. For example, to remove all characters except digits, you can use the following.

```
$ echo "my username is 432234" | tr -cd [:digit:]
432234
```

7. Remove all non-printable character from a file

The following command can be used to remove all non-printable characters from a file.

```
$ tr -cd [:print:] < file.txt</pre>
```

8. Join all the lines in a file into a single line

The below command will translate all newlines into spaces and make the result as a single line.

```
$ tr -s '\n' ' ' < file.txt</pre>
```