

DOCKER

Assignment : Manage Multiple Containers

Assignment : Manage Multiple Containers

- docs.docker.com and `--help` command will be helpful
- Run a **nginx**, a **mysql**, and a **apache server**
- Run all containers in background
- Provide a name to all containers
- Start **nginx** on port **80:80**
- Start **apache server** on port **8080:80**
- Start **mysql** on port **3306:3306**

Assignment : Manage Multiple Containers

- When running mysql, use `--env` to pass the environment variable

`MYSQL_RANDOM_ROOT_PASSWORD=yes`

- Use `docker container logs` command on `mysql` to find the random password, created on start-up
- Clean all the containers after the assignment done

Will see you in Next Lecture...

Thank you!

See you in next lecture ...