

GLOSSARY

Layer

A set of read-only files to provision the system.

Image

A read-only layer that is the base of your container. Might have a parent image.

Container

A runnable instance of the image.

Registry / Hub

Central place where images live.

Docker machine

A VM to run Docker containers (Linux does this natively).

Docker compose

A utility to run multiple containers as a system.

USEFUL ONE-LINERS

Download an image

```
docker pull image_name
```

Start and stop the container

```
docker [start|stop] container_name
```

Create and start container, run command

```
docker run -ti --name container_name image_name command
```

Create and start container, run command, destroy container

```
docker run --rm -ti image_name command
```

Example filesystem and port mappings

```
docker run -it --rm -p 8080:8080 -v /path/to/agent.jar:/agent.jar -e JAVA_OPTS="-javaagent:/agent.jar" tomcat:8.0.29-jre8
```

DOCKER CLEANUP COMMANDS

Kill all running containers

```
docker kill $(docker ps -q)
```

Delete dangling images

```
docker rmi $(docker images -q -f dangling=true)
```

Remove all stopped containers

```
docker rm $(docker ps -a -q)
```

DOCKER MACHINE COMMANDS

Use docker-machine to run the containers

Start a machine

```
docker-machine start machine_name
```

Configure docker to use a specific machine

```
eval "$(docker-machine env machine_name)"
```

DOCKER COMPOSE SYNTAX

docker-compose.yml file example

```
version: "2"
services:
  web:
 container_name: "web"
 image: java:8 # image name
 # command to run
 command: java -jar /app/app.jar
 ports: # map ports to the host
 - "4567:4567"
 volumes: # map filesystem to the host
 - ./myapp.jar:/app/app.jar
  mongo: # container name
 image: mongo # image name
```

Create and start containers

```
docker-compose up
```

INTERACTING WITH A CONTAINER

Run a command in the container

```
docker exec -ti container_name command.sh
```


Follow the container logs

```
docker logs -ft container_name
```

Save a running container as an image

```
docker commit -m "commit message" -a "author" container_name username/image_name:tag
```

Container: my-container

LEARN HOW JREBEL AND XREBEL TRANSFORM ENTERPRISE SOFTWARE DEVELOPMENT.

Try for free at jrebel.com