Join our Discord Server

Docker Cheatsheet [2023 Updated]

A cheatsheet is a concise summary of important information that is meant to be used as a quick reference. Cheatsheets are often used in the form of a list or a table, and they typically cover a specific topic or subject area. In the context of Docker, a Docker cheatsheet is a summary of commonly used Docker commands and their options, as well as other useful information related to Docker.

Cheatsheets can be particularly helpful when learning a new tool or technology, as they provide a convenient way to quickly look up and remind oneself of key concepts and commands. They can also be useful for experienced users who need to recall a specific command or option but may not remember all the details.

Table of Contents

- Categories
 - W Basic Docker CLIs
 - o 喜 Container Management CLIs
 - Respecting the Container

- 《 Interacting with Container
- Image Management Commands
- Euilder Main Commands
- 🌣 The Docker CLI
- Docker Security
- M Contributors
- Support and Community
- F References

Basic Docker CLIs

Here's the list of the basic Docker commands that works on both Docker Desktop as well as Docker Engine:

Container Management CLIs

Here's the list of the Docker commands that manages Docker images and containers flawlessly:

Inspecting The Container

Here's the list of the basic Docker commands that helps you inspect the containers seamlessly:

Interacting with Container

Do you want to know how to access the containers? Check out these fundamental commands:

Image Management Commands

Here's the list of Docker commands that helps you manage the Docker Images:

Image Transfer Commands

Here's the list of Docker image transfer commands:

Builder Main Commands

Want to know how to build Docker Image? Do check out the list of Image Build Commands:

The Docker CLI

Manage images

docker build

```
docker build [options] .
-t "app/container_name"  # name
```

Create an image from a Dockerfile.

docker run

```
docker run [options] IMAGE
# see `docker create` for options
```

Run a command in an image.

Manage containers

docker create

```
docker create [options] IMAGE
 # attach stdout/err
 -a, --attach
 -i, --interactive # attach stdin (interactive)
 -t, --tty
 # pseudo-tty
 --name NAME
 # name your image
 # port map
 -p, --publish 5000:5000
 --expose 5432 # expose a port to linked containers
 # publish all ports
 -P, --publish-all
 --link container:alias # linking
 -v, --volume `pwd`:/app # mount (absolute paths needed)
 -e, --env NAME=hello # env vars
```

Example

```
$ docker create --name app_redis_1 \
 --expose 6379 \
 redis:3.0.2
```

Create a container from an image.

docker exec

```
docker exec [options] CONTAINER COMMAND
-d, --detach  # run in background
-i, --interactive  # stdin
-t, --tty  # interactive
```

Example

```
$ docker exec app_web_1 tail logs/development.log
$ docker exec -t -i app_web_1 rails c
```

Run commands in a container.

docker start

Start/stop a container.

docker ps

```
$ docker ps
$ docker ps -a
$ docker kill $ID
```

Manage container s using ps/kill.

Images

docker images

```
$ docker images

REPOSITORY TAG ID

ubuntu 12.10 b750fe78269d

me/myapp latest 7b2431a8d968
```

```
$ docker images -a  # also show intermediate
```

Manages image s.

docker rmi

docker rmi b750fe78269d

Deletes image s.

Also see

• Getting Started (docker.io)

Dockerfile

Inheritance

FROM ruby:2.2.2

Variables

ENV APP_HOME /myapp

RUN mkdir \$APP_HOME

Initialization

RUN bundle install

WORKDIR /myapp

VOLUME ["/data"]
Specification for mount point

ADD file.xyz /file.xyz COPY --chown=user:group host_file.xyz /path/container_file.xyz

Onbuild

ONBUILD RUN bundle install # when used with another file

Commands

```
EXPOSE 5900
CMD ["bundle", "exec", "rails", "server"]
```

Entrypoint

```
ENTRYPOINT ["executable", "param1", "param2"]
ENTRYPOINT command param1 param2
```

Configures a container that will run as an executable.

```
ENTRYPOINT exec top -b
```

This will use shell processing to substitute shell variables, and will ignore any CMD or docker run command line arguments.

Metadata

```
LABEL version="1.0"
```

```
LABEL "com.example.vendor"="ACME Incorporated"

LABEL com.example.label-with-value="foo"
```

```
LABEL description="This text illustrates \
that label-values can span multiple lines."
```

See also

https://docs.docker.com/engine/reference/builder/

docker-compose

Basic example

```
# docker-compose.yml
version: '2'
services:
 web:
 build: .
 # build from Dockerfile
 context: ./Path
 dockerfile: Dockerfile
 ports:
 - "5000:5000"
 volumes:
 - .:/code
  redis:
 image: redis
```

Commands

```
docker-compose start
docker-compose stop
```

```
docker-compose pause
docker-compose unpause
```

```
docker-compose ps
docker-compose up
docker-compose down
```

Reference

{:.-three-column}

Building

```
web:
# build from Dockerfile
build: .
```

```
# build from custom Dockerfile
build:
 context: ./dir
 dockerfile: Dockerfile.dev
```

```
# build from image
image: ubuntu
image: ubuntu:14.04
image: tutum/influxdb
image: example-registry:4000/postgresql
image: a4bc65fd
```

Ports

```
ports:
- "3000"
- "8000:80" # guest:host
```

```
# expose ports to linked services (not to host)
expose: ["3000"]
```

Commands

```
# command to execute command: bundle exec thin -p 3000 command: [bundle, exec, thin, -p, 3000]
```

```
# override the entrypoint
entrypoint: /app/start.sh
entrypoint: [php, -d, vendor/bin/phpunit]
```

Environment variables

```
# environment vars
environment:
 RACK_ENV: development
environment:
 - RACK_ENV=development
```

```
# environment vars from file
env_file: .env
env_file: [.env, .development.env]
```

Dependencies

```
# makes the `db` service available as the hostname `database`
# (implies depends_on)
links:
 - db:database
 - redis
```

```
# make sure `db` is alive before starting
depends_on:
 - db
```

Other options

```
# make this service extend another
extends:
 file: common.yml # optional
 service: webapp
```

volumes:

- /var/lib/mysql
- ./_data:/var/lib/mysql

Advanced features

Labels

```
services:
web:
labels:
com.example.description: "Accounting web app"
```

DNS servers

```
services:

web:

dns: 8.8.8.8

- 8.8.8.8

- 8.8.4.4
```

Devices

```
services:
web:
devices:
- "/dev/ttyUSB0:/dev/ttyUSB0"
```

External links

```
services:

web:

external_links:

- redis_1

- project_db_1:mysql
```

Hosts

```
services:

web:

extra_hosts:

- "somehost:192.168.1.100"
```

services

To view list of all the services runnning in swarm

docker service ls

To see all running services

docker stack services stack_name

to see all services logs

docker service logs stack_name service_name

To scale services quickly across qualified node

docker service scale stack_name_service_name=replicas

clean up

To clean or prune unused (dangling) images

docker image prune

To remove all images which are not in use containers, add – a

docker image prune -a

To prune your entire system

docker system prune

To leave swarm

docker swarm leave

To remove swarm (deletes all volume data and database info)

docker stack rm stack_name

To kill all running containers

docker kill \$(docekr ps -q)

Docker Security

Docker Scout

Command line tool for Docker Scout:

docker scout

Analyzes a software artifact for vulnerabilities

docker scout cves [OPTIONS] IMAGE|DIRECTORY|ARCHIVE

Display vulnerabilities from a docker save tarball

docker save redis > redis.tar

Display vulnerabilities from an OCI directory

skopeo copy --override-os linux docker://alpine oci:redis

Export vulnerabilities to a SARIF JSON file

docker scout cves --format sarif --output redis.sarif.json redis

Comparing two images

docker scout compare --to redis:6.0 redis:6-bullseye

Displaying the Quick Overview of an Image

docker scout quickview redis:6.0

Join our Discord Server