Docker Cheat Sheet

BUILD

Build an image from the Dockerfile in the current directory and tag the image

docker build -t myimage:1.0 .

List all images that are locally stored with the Docker Engine

docker image ls

Delete an image from the local image store

docker image rm alpine:3.4

SHARE

Pull an image from a registry docker pull myimage:1.0

Retag a local image with a new image name and tag

docker tag myimage:1.0
myrepo/myimage:2.0

Push an image to a registry

docker push myrepo/myimage:2.0

www.docker.com/products/kubernetes

DOCKER MANAGEMENT

All commands below are called as options to the base **docker** command. Run **docker <command> --help** for more information on a particular command.

app* Docker Application

assemble* Framework-aware builds (Docker Enterprise)

builder Manage builds

cluster* Manage Docker clusters (Docker Enterprise)

config Manage Docker configs

context Manage contexts

engine Manage the docker Engine

gmsa* Manage Docker gMSA configs (Docker Enterprise)

plugin Manage plugins

registry* Manage Docker registriessecret Manage Docker secrets

service Manage services

stack Manage Docker stacks

template* Quickly scaffold services (Docker Enterprise)

trust Manage trust on Docker images

volume Manage volumes

RUN

Run a container from the Alpine version 3.9 image, name the running container "web" and expose port 5000 externally, mapped to port 80 inside the container.

```
docker container run --name web -p 5000:80 alpine:3.9
```

Stop a running container through SIGTERM

docker container stop web

Stop a running container through SIGKILL

docker container kill web

List the networks

docker network ls

List the running containers (add **--all** to include stopped containers)

docker container ls

Delete all running and stopped containers

docker container rm -f \$(docker ps -aq)

Print the last 100 lines of a container's logs

docker container logs --tail 100 web

* New Docker CLI plugins for Docker Engine 19.03

Docker Kubernetes Service

DOCKER DESKTOP

DOCKER ENTERPRISE UNIVERSAL CONTROL PLANE

Both Swarm and Kubernetes are installed and

Docker Desktop includes the Docker and Kubernetes available by default in Docker Enterprise 2.0 and later CLIs which can be used for remote cluster access.

UCP web interface Kubernetes resources Kubernetes Deploymer ReplicaSet Secrets ResourceQuota PodSecurityPolicy NetworkSecurityPolicy LimitRange PersistentVolumeClaims

TIP: Docker Desktop Enterprise Version Packs ensure desktop APIs are the same version as the UCP cluster.

Authenticate to a UCP cluster from the CLI using Client Bundles:

https://docs.docker.com/ee/ucp/user-access/cli/

Deploy a workload to the Docker Enterprise Kubernetes service:

kubectl apply -f deployment.yaml **kubectl** get deployments

Docker Kubernetes Service includes Compose on Kubernetes by default for both UCP clusters and Desktop. You can add Compose on Kubernetes for other Kubernetes distributions:

https://github.com/docker/ compose-on-kubernetes

Deploy a Compose-based application to default orchestrator in the current context:

docker stack deploy --compose-file /path/to/ docker-compose.yml mystack

Deploy a Compose-based app with Kubernetes:

docker stack deploy

- --orchestrator kubernetes
- --namespace my-app
- --compose-file /path/to/ docker-compose.yml mystack

View deployed services:

kubectl get services

View deployed services in namespace "my-app":

kubectl get services -n my-app