1 Docker CheatSheet

KUBERNETES

Updated: November 4, 2018

- PDF Link: cheatsheet-docker-A4.pdf, Category: tools
- Blog URL: https://cheatsheet.dennyzhang.com/cheatsheet-docker-A4
- \bullet Related posts: Kubernetes Yaml, #denny-cheat sheets

File me Issues or star this repo.

1.1 Ubuntu docker: Install missing packages

Name	Summary
Pull ubuntu docker image	docker pull ubuntu
man: command not found	apt-get update, apt-get install man
ping: command not found	apt-get update, apt-get install iputils-ping
dig: command not found	apt-get install dnsutils

1.2 Docker Socket file

Name	Summary
Links	Link: Develop with Docker Engine SDKs and API
Run container mounting socket file	docker run -v /var/run/docker.sock:/var/run/docker.sock -ti alpine sh
A different docker socket file	export DOCKER_HOST=unix:///my/docker.sock
List containers	<pre>curl -XGETunix-socket /var/run/docker.sock http://localhost/containers/js</pre>
Stop container	<pre>curl -XPOSTunix-socket /var/run/docker.sock http://localhost/containers/</pre>
Start container	<pre>curl -XPOSTunix-socket /var/run/docker.sock http://localhost/containers/</pre>
List events	<pre>curlunix-socket /var/run/docker.sock http://localhost/events</pre>
Create container	<pre>curl -XPOSTunix-socket /var/run/docker.sock -d '{"Image":"nginx:alpine"}'</pre>

1.3 Docker Compose

Name	Summary
Change entrypoint to run nothing	entrypoint: ["tail", "-f", "/dev/null"]
Change restart policy	restart: always, Link: Compose file version 3 reference
Mount file as volume	<pre>\$PWD/httpd/httpd.conf:/usr/local/apache2/conf/httpd.conf:ro samples/mount-file.y</pre>
Start compose env	docker-compose up, docker-compose up -d
Stop compose env	docker-compose down, docker-compose down -v
Check logs	docker-compose logs

1.4 Container Runtime

Name	Summary
dockerd	
rkt	a pod-native container engine for Linux.
CRI-O	Open Container Initiative-based implementation of Kubernetes Container Runtime Interface

1.5 Check Status

Name	Summary
Tail container logs	docker logstail 5 \$container_name
Check container healthcheck status	<pre>docker inspectformat '{{.State.Health}}' \$container_name</pre>
List containers	docker ps
List all containers	docker ps -a
List containers by labels	docker psfilter "label=org.label-schema.group"
List all images	docker images -a

Updated: November 4, 2018

1.6 Container Basic

Name	Summary
Start docker container	docker run -p 4000:80 imgname
Start docker container in detached mode	docker run -d -p 4000:80 imgname
Enter a running container	docker exec -it [container-id] sh
Stop container	docker stop <hash></hash>
Remove container	docker rm <hash></hash>
Remove all containers	docker rm \$(docker ps -a -q)
Force shutdown of one given container	docker kill <hash></hash>
Login to docker hub	docker login
Tag <image/>	docker tag <image/> username/repo:tag
Docker push a tagged image to repo	docker push username/repo:tag
Run image from a given tag	docker run username/repo:tag
Create docker image	<pre>docker build -t denny/image:test .</pre>

1.7 Cleanup

Name	Summary
Remove the specified image	docker rmi <imagename></imagename>
Remove all docker images	docker rmi \$(docker images -q)
Remove orphaned docker volumes	<pre>docker volume rm \$(docker volume ls -qf dangling=true)</pre>
Remove dead containers	docker rm \$(docker psfilter status=dead -ga)

1.8 Resource Reference

Name	Summary
Docker SDK	https://docs.docker.com/develop/sdk/examples/
Docker REST AF	PI https://docs.docker.com/engine/api/v1.27/#tag/Container

1.9 Scripts

• Docker build

cd "\$dir" && cat "\$dockerfile" | docker build -t "\$docker_image" -f - .

• Use google docker registry

```
docker build -t gcr.io/<MY_REPO>/<MY_IMAGE>:<MY_TAG> .
gcloud docker -- push gcr.io/<MY_REPO>/<MY_IMAGE>:<MY_TAG>
```

• Delete all containers

delete-all-containers.sh

curl -L https://raw.githubusercontent.com/dennyzhang/cheatsheet-docker-A4/master/delete-all-containers.sh | b

• Install test kit

container-install-devkit.sh

```
apt-get -y update
apt-get install -y curl netcat
```

curl -L https://raw.githubusercontent.com/dennyzhang/cheatsheet-docker-A4/master/container-install-devkit.sh

• Clean up Disk

Remove All Useless Resources.

```
docker ps --filter status=exited -aq | xargs -r docker rm -v
```

Remove unused docker images

```
docker rmi $(docker images | grep "<none>" | awk -F', ' '{print $3}')
  Remove intermediate containers generated during docker build

docker ps -a | grep "/bin/sh -c" | awk -F', ' '{print $1}', | xargs docker rm
  Remove Image with <none> string

echo "Remove docker images with <none> string"
if docker images | grep none | tee; then
  docker rmi $(docker images | grep "<none>" | awk -F', ' '{print $3}') | tee
fi
```

1.10 More Resources

License: Code is licensed under MIT License.