

Docker commands Cheat Sheet by angel_ceed via cheatography.com/81998/cs/19584/

Basic Docker Commands		
docker search searchterm	Search Docker Hub for images	
docker pull user/image	Downloads an image from Docker Hub	
docker login	Authenticate to Docker Hub (or other Docker registry)	
docker push user/image	Uploads an image to Docker Hub. You must be authenticated to run this command	
docker info	Retrieves docker configuration	
docker version	Retrieves docker versioning	

Image and Container Information			
docker ps	List all running containers		
docker ps -a	List all container instances, with their ID and status		
docker images	Lists all images on the local machine		
docker history <user>/<i-mage></i-mage></user>	Lists the history of an image		
docker logs <container></container>	Displays the logs from a running container		
docker port <container></container>	Displays the exposed port of a running container		
docker diff <container></container>	Lists the changes made to a container		
docker logs [-f] <conta- iner></conta-	Read container stdout		
docker top <container></container>	Show running processes		
docker inspect <conta- iner></conta-	Show container configuration		
docker events	Show container events		
<container> can be replaced with container name or ID</container>			

Network Commands	
docker network Is	List networks
docker network inspect <network></network>	Inspect a network
docker network create <network></network>	Create a network
docker network rm <network></network>	Removes a network
docker network connect <network> <container></container></network>	Connect a container to the network
docker network connectip <ip> <network> <container></container></network></ip>	Specify the IP address of container interface
docker network disconnect <networ- k_Name> <container></container></networ-	Disconnect container from network

<Network> can be replaced with the network $\ensuremath{\mathbf{ID}}$ or $\ensuremath{\mathbf{NAME}}$

Work With Images and Containers				
docker run -it user/image	Runs an image, creating a container and changing the terminal to the terminal within the container			
docker run -p <hostport- >:<containerport> -d user/image</containerport></hostport-	Run an image in detached mode with port forwarding			
docker start <container></container>	Start a container			
docker exec <container> [shell command]</container>	Executes a command within a running container, e.g. /bin/bash			
docker attach <containe-r></containe-r>	Changes the command prompt from the host to a running container			
docker stop <container></container>	Stop a container			
docker rm -f <container></container>	Delete a container			
docker create <image/> : <tag></tag>	Create image			
docker rmi <image/>	Delete an image			
docker tag <user>/<i- mage>:<tag> <user>/<i- mage>:<new tag=""></new></i- </user></tag></i- </user>	Add a new tag to an image			
ctrl+p then ctrl+q	Changes the command prompt from the host to a running container			
<container> can be replace</container>	<container> can be replaced with container name or ID</container>			

C

By angel_ceed cheatography.com/angel-ceed/

Published 8th May, 2019. Last updated 10th May, 2019. Page 1 of 2. Sponsored by **ApolloPad.com**Everyone has a novel in them. Finish Yours!
https://apollopad.com

Docker commands Cheat Sheet by angel_ceed via cheatography.com/81998/cs/19584/

Misc. Examples	
sudo docker commit <i>containterID</i> username/imagename	Commit from container to an image
docker push username/imagename	Docker push example (after logging)
docker run -it -v /host/directory:/contain- er/directory [options] <i>image</i> [command]	Mount a host directory in a Docker container
docker cp /host/directory/file.ext conta- iner./container/directory	Copy file from host machine to docker container
docker rmi \$(docker images -a -q)	Delete all Docker images
docker rm \$(sudo docker ps -a -q)	Delete all stopped containers
docker rm \$(sudo docker ps -a grep Exit cut -d ' ' -f 1)	Delete all containers in Exit state
docker save imagename > filename.tar	Export image to a file
docker load < filename.tar	Load image from file
docker [command]help	Command help

Options Keywords	3
-p, —publish	Host to container port mapping
publish-all	Publish all ports
-d,detach	Run in background
-e,env	Set env vars
-v,volume	Mount files or directories

By angel_ceed cheatography.com/angel-ceed/

Published 8th May, 2019. Last updated 10th May, 2019. Page 2 of 2. Sponsored by **ApolloPad.com**Everyone has a novel in them. Finish
Yours!
https://apollopad.com