Docker Basic

App A App B App C

Bins/Libs

Host OS

Infrastructure

Standard Machine

Docker Container 1 Docker Container 3

App A App B App C

Bins/Libs Bins/Libs Bins/Libs

Docker Engine

Host OS

Infrastructure

Docker Container

App A App B App C

Bins/Libs

Host OS

Infrastructure

Standard Machine

For example: Docker Docker Docker Container 1 Container 2 Container 3 App A App B App C Bins/Libs Bins/Libs Bins/Libs **Docker Engine** Host OS Infrastructure

An example where a company develops a Java Application

A developer will setup a JBoss software on his system

After the application is developed, it is examined by the testing team

Here, the tester repeats the installation process of JBoss

Once the application is tested, it will be deployed by the production team

To host the Java application, the system admin also has to install JBoss on his system

Some Questions

Some Questions

Some Questions

What is in it for you?

Let's get started

- What is Docker?
- Architecture of Docker
- What is a Docker Container?
- How to create a Docker Container?
- Benefits of Docker Containers
- Basic Commands of Containers
- Demo

What is Docker?

Docker is an open source platform that helps a user to package an application and it's dependencies into a Docker Container for the development and deployment of software

Docker Client is a service which uses
REST API to send commands to
Docker Daemon through CLI
commands

Docker Daemon checks the client request and communicates with the Docker components in order to perform a service

Docker Container is a portable executable package which includes applications and their dependencies

Docker Registry is a service used for hosting and distributing Docker images among users

What is a Docker Container?

- Docker Container is an executable software package that includes all dependencies (frameworks, libraries, etc.)
 required to execute an application
- With Docker Containers, applications can work efficiently in different computer environments

- Docker File creates a Docker Image using the build command
- A Docker Image contains of all the project's code
- With Docker Image, a user can run the code in order to create Docker Containers

Note: Command to run a Docker Container is Docker run <image-id>

- Once the Docker Image is created, it can be stored in the Docker Registry using Docker push command (Docker push image_name)
- When a Docker Image is created, it gets stored in a Docker Hub or in a Repository

- There are multiple Docker images available in the registry and all can be retrieved through the Docker pull command (e.g. Docker pull image_name)
- Once a Docker Image is retrieved from the Docker Registry, a user can build new Containers

In Docker, a Dockerfile is used to build the image using build command and that image is stored into the registry using push command

Note: Docker uses Docker images to run your code, not the Dockerfile

In Docker, a Dockerfile is used to build the image using build command and that image is stored into the registry using push command

When you run *pull command*, Docker Image (NGNIX) is retrieved from the registry

In Docker, a Dockerfile is used to build the image using build command and that image is stored into the registry using push command

When you run *pull command*, Docker Image (NGNIX) is retrieved from the registry

Finally, a single Container (NGNIX) is built using Docker Image through the run command

DID YOU KNOW?

- When a Container is created, a new layer is formed on top of the Docker Image layers called Container layer
- Each Container has a separate (R/W) Container layer and any changes made in a Docker Container is reflected upon the particular Container layer
- In case a Container is deleted, the Container layer also gets deleted

Note: Docker Image has multiple image layers and each Image layer is created by executing each command in the Dockerfile

Benefits of Containers

Containers have no external dependency for applications to run

Data volumes can be shared and reused among multiple Containers

As Containers are light-weight, they are easily shipped (deployed) to other computers and get executed on other computer environments regardless of their host operating systems

Containers run applications in isolation and also share the OS kernel with other Containers

Benefits of Containers

Docker Compose

Docker Compose can be used to run multiple Containers in a single service

For example

Consider an instance where you have an application which requires Apache Tomcat and redis. Now, you can easily create one Docker Compose file to run both Containers in a single service

Summary

Docker Image

Contains all the codes that can be used to build a single container

Dockerfile

A config file for building a single container

Docker Compose

A config file to build multiple containers

Basic Docker Container Commands

Basic commands for Docker

- Docker Container commit C
- Command to create a new Docker image from the changes made in Container

- Docker Container cp
- Command to copy files between the local filesystem and a Docker Container
- Docker Container prune
- Command to remove all stopped Containers

- Docker Container kill
- Command to terminate one or more running Containers
- Docker Container exec
- Command to run a new command in a running Container

Docker Container Is

Command to list Docker Containers

- Docker Container rm
- Command to remove one or more Containers
- Docker Container restart
- Command to restart one or more Containers

The End