What's new in Docker 1.13?

Michael Irwin - February 8, 2017

Restructured cli

- Number of commands at top level was becoming quite large
- Effort being made to better group and organize commands

```
docker images -> docker image list
docker rmi -> docker image rm
docker create -> docker container create
docker ps -> docker container ls
```

- Use <u>Docker_Hide_Legacy_commands=1</u> to only show new command structure
- All legacy commands are still supported in 1.13. Not sure when removed yet...

Experimental built-in

- Experimental builds use to be separate
- Made it hard to play with experimental features
- Now, add --experimental to dockerd settings
- Setting available directly from Docker for Mac/Windows GUI
- Find out if experimental is enabled using docker
 system info

```
> docker system info
...
Experimental: true
...
```

CLI Backwards Compatibility

Ever get hit with this?

```
> docker ps
Error response from daemon: client is newer than server
```

 Docker for Mac/Windows are always using the latest client. Servers may not be. Commands would then cause the error.

CLI Backwards Compatibility

Ever get hit with this?

```
> docker ps
Error response from daemon: client is newer than server
```

- Docker for Mac/Windows are always using the latest client. Servers may not be. Commands would then cause the error.
- No longer an issue!
- CLI round-trips with daemon to determine version and available commands

Swarm Encrypts at Rest

- Docker Swarm's RAFT database keeps data encrypted at rest with decryption keys on filesystem
- With new __autolock flag, user has to provide key to unlock manager

```
$ docker swarm init --autolock
Swarm initialized: current node (mhlh7vx93tli0digtdenvgjx1) is now a
To add a worker to this swarm, run the following command:
 docker swarm join \
 --token SWMTKN-1-32lrgk2aa5ubngy1u3tb85j3nh9gy1-072gmokabz6cgma5
 172.31.10.227:2377
To add a manager to this swarm, run 'docker swarm join-token manager
To unlock a swarm manager after it restarts, run the docker swarm un
command and provide the following key:
 SWMKEY-1-CV8QI2JwrGwpGcP9m/cQ+lteVIX12ZjvWV3ol2reNMU
Please remember to store this key in a password manager, since with
will not be able to restart the manager.
. . .
sudo shutdown -r now
docker swarm unlock < ./swarm-key</pre>
```

Compose to Swarm

- New V3 Compose syntax released
 - Removes non-portable options (volume-driver, volume-from, and a few others)
 - Added Swarm options (replicas, mode, etc.)

```
docker stack deploy --compose-file=docker-compose-stack.yml my-app docker stack list docker stack rm my-app
```

Sample V3 Compose file

```
version: '3'
services:
 app:
 image: mikesir87/cats:1.0
 ports:
 - 5000:5000
 deploy:
 replicas: 2
 update_config:
 parallelism: 1
 delay: 10s
```

Data Management Commands

- New subcommands under docker system ...
- docker system df will show Docker's disk usage

```
 bash-3.2$ docker system df

 TYPE
 TOTAL
 ACTIVE
 SIZE
 RECLAIMABLE

 Images
 120
 17
 10.27 GB
 5.131 GB (49%)

 Containers
 35
 4
 149.3 MB
 9.963 MB (6%)

 Local Volumes
 6
 4
 295.1 MB
 4.98 kB (0%)
```

- docker system prune will remove all inactive images/containers/volumes
 - Inactive images have no containers based from image
 - Inactive containers are non-running containers
 - Inactive volumes are unused volumes

Secret Management

Ability to create secrets for Swarm cluster

```
docker secret create app-properties app.properties
curl http://example.com/properties | docker secret create app-pr
```

Add a secret to a Swarm cluster...

```
docker service create --secret app-properties --name=app -p 80:8
```

- Secrets are available in /run/secrets/
 - This example would have a file named

```
/run/secrets/app-properties
```

Other Orchestration Updates

- Pin image by digest
 - When running image by tag, Swarm uses digest to ensure all nodes running same version
- Service updates can now rollback, instead of continue or abort
- Added failure thresholds to rollouts

Experimental features

- docker build --squash
 for a build
- docker service logs aggregates logs for a service across all nodes

That's it!