Glossary: Introduction to Containers w/ Docker, Kubernetes & OpenShift

Welcome! This alphabetized glossary contains many of the terms in this course. This comprehensive glossary also includes additional industry-recognized terms not used in course videos. These terms are essential for you to recognize when working in the industry, participating in user groups, and in other professional certificate programs.

Estimated reading time: 20 minutes

Term	Definition
A container	powered by the containerization engine, is a standard unit of software that encapsulates the application code, runtime, system tools, system
	libraries, and settings necessary for programmers to efficiently build, ship and run applications. is a text document that contains all the commands you would normally execute manually in order to build a Docker image. Docker can build
A Dockerfile	images automatically by reading the instructions from a Dockerfile.
A/B testing	Strategy is mostly used for testing new features in front-end applications. It is used to evaluate two versions of the application namely A and B, to assess which one performs better in a controlled environment. The two versions of the applications differ in terms of features and cater to different sets of users. Based on the interaction and responses received from the users such as feedback, you can choose one of the versions of the application that can be deployed globally into production.
Agile	is an iterative approach to project management and software development that helps teams deliver value to their customers faster and with fewer issues.
Automated bin packing	Increases resource utilization and cost savings using a mix of critical and best-effort workloads.
Batch execution	Manages batch and continuous integration workloads and automatically replaces failed containers, if configured.
Build	The process of transforming inputs into a resultant object.
BuildConfig	An OpenShift-specific object that defines the process for a build to follow. The build process makes use of the input sources and the build strategy. The BuildConfig is the blueprint, and the build is an instance of that blueprint.
Canary Deployments	Aims to deploy the new version of the application by gradually increasing the number of users. The canary deployment strategy uses the real users to test the new version of the application. As a result, bugs and issues can be detected and fixed before the new version of the application is deployed globally for all the users.
CI/CD pipelines	A continuous integration and continuous deployment (CI/CD) pipeline is a series of steps that must be performed in order to deliver a new version of software. CI/CD pipelines are a practice focused on improving software delivery throughout the software development life cycle via automation.
Circuit breaking	A method to prevent errors in one microservice from cascading to other microservices.
Client-server architecture	is a distributed application structure that partitions tasks or workloads between the providers of a resource or service, called servers, and service requesters, called clients.
Cloud Controller Manager	A Kubernetes control plane component that embeds cloud-specific control logic. The cloud controller manager lets you link your cluster into your cloud provider's API, and separates out the components that interact with that cloud platform from components that only interact with your cluster.
Cloud native	A cloud-native application is a program that is designed for a cloud computing architecture. These applications are run and hosted in the cloud and are designed to capitalize on the inherent characteristics of a cloud computing software delivery model.
Cluster Autoscaler	Also known as CA. An API resource that autoscales the cluster itself, increasing and decreasing the number of available nodes that pods can run on.
Cluster	A set of worker machines, called nodes, that run containerized applications. Every cluster has at least one worker node.
Config Map	An API object used to store non-confidential data in key-value pairs. Pods can consume ConfigMaps as environment variables, command-line arguments, or as configuration files in a volume.
Configuration Change	A trigger that causes a new build to run when a new BuildConfig resource is created.
Container Orchestration	Container orchestration is a process that automates the container lifecycle of containerized applications.
Container Registry	Used for the storage and distribution of named container images. While many features can be built on top of a registry, its most basic functions are to store images and retrieve them.
Container Runtime	The container runtime is the software that is responsible for running containers.
Control Loop	A non-terminating loop that regulates the state of a system. A thermostat is an example of a control loop.
Control plane	The container orchestration layer that exposes the API and interfaces to define, deploy, and manage the lifecycle of containers.
Controller	In Kubernetes, controllers are control loops that watch the state of your cluster, then make or request changes where needed. Each controller tries to move the current cluster state closer to the desired state.
CRDs	Custom code that defines a resource to add to your Kubernetes API server without building a complete custom server.
Custom build strategy	Requires you to define and create your own builder image.
Custom builder images	Are regular Docker images that contain the logic needed to transform the inputs into the expected output.
Custom controllers	Reconcile the custom resources (CRDs) actual state with its desired state.
Daemon-less	A container runtime that does not run any specific program (daemon) to create objects, such as images, containers, networks, and volumes.
DaemonSet	Ensures a copy of a Pod is running across a set of nodes in a cluster.
Data (Worker) Plane	The layer that provides capacity such as CPU, memory, network, and storage so that the containers can run and connect to a network.
Data plane	Communication between services is handled by the data plane. If a service mesh is absent, the network cannot identify the type of traffic that flows, the source, and the destination and make any necessary decisions.
Declarative Management	A desired state that can be expressed (for example, the number of replicas of a specific application), and Kubernetes will actively work to ensure that the observed state matches the desired state.
9	

about:blank 1/4

Term	Definition
Designed for extensibility	Adds features to your cluster without adding or modifying source code.
DevOps	is a set of practices, tools, and a cultural philosophy that automate and integrate the processes between software development and IT teams.
Docker client	is the primary way that many Docker users interact with Docker. When you use commands such as docker run, the client sends these commands to dockerd, which carries them out. The docker command uses the Docker API. The Docker client can communicate with more than one daemon.
Docker Command Line Interface (CLI)	The Docker client provides a command line interface (CLI) that allows you to issue build, run, and stop application commands to a Docker daemon.
Docker daemon (dockerd)	creates and manages Docker objects, such as images, containers, networks, and volumes.
Docker Hub	is the world's easiest way to create, manage, and deliver your team's container applications.
Docker localhost	Docker provides a host network which lets containers share your host's networking stack. This approach means that a localhost in a container resolves to the physical host, instead of the container itself.
Docker networks	help isolate container communications.
Docker plugins	such as a storage plugin, provides the ability to connect external storage platforms.
Docker remote host	A remote Docker host is a machine, inside or outside our local network which is running a Docker Engine and has ports exposed for querying the Engine API.
Docker storage	uses volumes and bind mounts to persist data even after a running container is stopped.
Docker Swarm	automates the deployment of containerized applications but was designed specifically to work with Docker Engine and other Docker tools making it a popular choice for teams already working in Docker environments.
Docker	An open container platform for developing, shipping and running applications in containers.
Ecosystem	A composition of services, support and tools that are widely available. The Kubernetes ecosystem is a large, rapidly growing ecosystem where its services, support, and tools are widely available.
Enforceability (Control)	Istio provides control by enforcing policies across an entire fleet and ensures resources are fairly distributed among consumers.
Envoy proxy	All network traffic is subject to or intercepted by a proxy, called Envoy, used by the service mesh and allows many features depending on the configuration.
etcd	A highly available key value store that contains all the cluster data. For any deployment, the deployment configuration is stored in etcd. It is the source of truth for the state in a Kubernetes cluster, and the system works to bring the cluster state into line with what is stored in etcd.
Eviction	Process of terminating one or more Pods on Nodes.
Horizontal Pod Autoscaler	Also known as:HPA An API resource that automatically scales the number of Pod replicas based on targeted CPU utilization or custom metric targets.
Human operators	Understand the systems they control. They know how to deploy services and how to recognize and fix problems.
IBM Cloud catalog	provides various Services that range from visual recognition to natural language processing and creating chatbots.
IBM Cloud Container Registry	stores and distributes container images in a fully managed private registry.
Image Change	A trigger to rebuild a containerized application when a new or updated version of an image is available. For example, if an application is built using a Node.js base image, that image will be updated as security fixes are released and other updates occur.
Image	An immutable file that contains the source code, libraries, and dependencies that are necessary for an application to run. Images are templates or blueprints for a container.
ImageStream Tag	An identity to the pointer in an ImageStream that points to a certain image in a registry.
ImageStream	An abstraction for referencing container images within OpenShift. Each image contains an ID, or digest, that identifies it. ImageStreams do not contain image data but rather are pointers to image digests.
Immutability	Images are read-only; if you change an image, you create a new image.
Imperative commands	Create, update, and delete live objects directly.
Imperative Management	Defining steps and actions to get to a desired state.
Ingress	An API object that manages external access to the services in a cluster, typically HTTP.
IPv4/IPv6 dual stack	Assigns both IPv4 and IPv6 addresses to Pods and Services.
Istio	A platform-independent and popular service mesh platform, often used with Kubernetes. It intelligently controls the flow of traffic and API calls between services, conducts a range of tests and reduces the complexity of managing network services. Istio secures services through authentication, authorization, and encryption. Istio provides control by defining policies that can be enforced across an entire fleet. With Istio, you can observe traffic flow in your mesh so you can trace call flows, dependencies, and you can view service communication metrics such as latency, traffic, errors and saturation.
Job	A finite or batch task that runs to completion.
·	Control plane component that watches for newly created Pods with no assigned node, and selects a node for them to run on.
kube-scheduler	
kube-scheduler Kubectl	Also known as kubectl Command line tool for communicating with a Kubernetes cluster's control plane, using the Kubernetes API.
	Also known as kubectl Command line tool for communicating with a Kubernetes cluster's control plane, using the Kubernetes API. The kubelet is the primary "node agent" that runs on each node. The kubelet takes a set of PodSpecs (a YAML or JSON object that describes a pod) provided primarily through the apiserver and ensures that the containers described in those PodSpecs are running and healthy. The kubelet doesn't manage containers which were not created by Kubernetes.
Kubectl	The kubelet is the primary "node agent" that runs on each node. The kubelet takes a set of PodSpecs (a YAML or JSON object that describes a pod) provided primarily through the apiserver and ensures that the containers described in those PodSpecs are running and healthy. The kubelet

about:blank 2/4

1/25, 4:15 PM	about:blank
Term	Definition
Kubernetes Cloud Controller Manager	A Kubernetes control plane component that embeds cloud-specific control logic. The cloud controller manager lets you link your cluster into your cloud provider's API, and separates out the components that interact with that cloud platform from components that only interact with your cluster.
Kubernetes Controller Manager	Runs all the controller processes that monitor the cluster state and ensures that the actual state of a cluster matches the desired state. Examples of controllers that ship with Kubernetes are the replication controller, endpoints controller, namespace controller, and service accounts controller.
Kubernetes Proxy	A network proxy that runs on each node in a cluster. This proxy maintains network rules that allow communication to Pods running on nodes-in other words, communication to workloads running on the cluster. The user must create a service with the apiserver API to configure the proxy.
Kubernetes	is the de facto open-source platform standard for container orchestration. It was developed by Google and is maintained by the Cloud Native Computing Foundation (CNCF). Kubernetes automates container management tasks, like deployment, storage provisioning, load balancing and scaling, service discovery, and fixing failed containers. Its open-source toolset and wide array of functionalities are very attractive to leading cloud providers, who both support it, and in some cases, also offer fully managed Kubernetes services.
Label Selector	Allows users to filter a list of resources based on labels.
Labels	Tags objects with identifying attributes that are meaningful and relevant to users.
Linguistic Analysis	Detects the tone in a given text.
Load balancing	Balances traffic across Pods for better performance and high availability.
LXC	LinuX Containers is a OS-level virtualization technology that allows creation and running of multiple isolated Linux virtual environments (VE) on a single control host.
Man-in-the-middle attacks	A man-in-the-middle (MiTM) attack is a type of cyber-attack where the attacker secretly intercepts and relays messages between two parties who believe they are communicating directly with each other. The attack is a type of eavesdropping in which the attacker intercepts and then controls the entire conversation.
Marathon	is an Apache Mesos framework. Apache Mesos is an open-source cluster manager developed by UC Berkeley. It lets users scale container infrastructure through the automaton of most management and monitoring tasks.
Microservices	are a cloud-native architectural approach in which a single application contains many loosely coupled and independently deployable smaller components or services.
Namespace	A Linux namespace is a Linux kernel feature that isolates and virtualizes system resources. Processes which are restricted to a namespace can only interact with resources or processes that are part of the same namespace. Namespaces are an important part of Docker's isolation model. Namespaces exist for each type of resource, including networking, storage, processes, hostname control and others.
Node	The worker machine in a Kubernetes cluster. User applications are run on nodes. Nodes can be virtual or physical machines. Each node is managed by the control plane and is able to run Pods.
Nomad	(Hashicorp) is a free and open-source cluster management and scheduling tool that supports Docker and other applications on all major operating systems across all infrastructure, whether on-premises or in the cloud. This flexibility lets teams work with any type and level of workload.
Object	An entity in the Kubernetes system. The Kubernetes API uses these entities to represent the state of your cluster.
Observability	Helps to observe the traffic flow in your mesh, trace call flows and dependencies, and view metrics such as latency and errors.
OpenShift CI/CD process	Automatically merges new code changes to the repository, builds, tests, approves, and deploys a new version to different environments.
OpenShift	A hybrid cloud, enterprise Kubernetes application.
Operating System Virtualization	OS-level virtualization is an operating system paradigm in which the kernel allows the existence of multiple isolated user space instances, called containers, zones, virtual private servers, partitions, virtual environments, virtual kernels, or jails.
Operator Framework	Is a family of tools and capabilities to deliver an efficient customer experience. It is not just about writing code; what is also critical is testing, delivery, and updating Operators.
Operator Lifecycle Manager	(or OLM) Controls the install, upgrade, and role-based access control (or RBAC) of Operators in a cluster.
Operator maturity model	Defines the phases of maturity for general day two Operations activities and ranges from Basic Install to Auto Pilot.
Operator Pattern	A system design that links a Controller to one or more custom resources.
Operator Registry	Stores CRDs, cluster service versions (CSVs), and Operator metadata for packages and channels. It runs in Kubernetes or OpenShift clusters to provide the Operator catalog data to OLM.
Operator SDK	(which includes Helm, Go, and Ansible) Helps authors build, test, and package their Operators without requiring knowledge of Kubernetes API complexities.
OperatorHub	Web console lets cluster administrators find Operators to install on their cluster. It provides many different types of Operators available, including Red Hat Operators, Certified Operators from independent service vendors partnered with Red Hat, Community Operators from the open-source community but not officially supported by Red Hat, and custom Operators defined by users.
Operators	Automate cluster tasks and act as a custom controller to extend the Kubernetes API.
Persistence	Ensures that an object exists in the system, until the object is modified or removed.
Persistent Volume Claim	Claims storage resources defined in a PersistentVolume so that it can be mounted as a volume in a container.
Persistent Volume	An API object that represents a piece of storage in the cluster. Available as a general, pluggable resource that persists beyond the lifecycle of any individual Pod.
Pod	The smallest and simplest Kubernetes object. Represents a process running in a cluster; it also represents a single instance of an application running in a cluster. Usually, a Pod wraps a single container but, in some cases encapsulates multiple tightly coupled containers that share resources.
postCommit	Section defines an optional build hook.
Preemption	Logic in Kubernetes helps a pending Pod to find a suitable Node by evicting low priority Pods existing on that Node.
Private Registry	Restricts access to images so that only authorized users can view and use them.

about:blank 3/4

21/25, 4:15 PM	about:blank
Term	Definition
Registry	is a hosted service containing repositories of images which responds to the Registry API.
ReplicaSet	A ReplicaSet (aims to) maintain a set of replica Pods running at any given time.
Repository	is a set of Docker images. A repository can be shared by pushing it to a registry server. The different images in the repository can be labelled using tags.
REST API	A REST API (also known as RESTful API) is an application programming interface (API or web API) that conforms to the constraints of REST architectural style and allows for interaction with RESTful web services.
Retries	A method to prevent errors in one microservice from cascading to other microservices.
Rolling Updates	Provide a way to roll out application changes in an automated and controlled fashion throughout your pods. Rolling updates work with pod templates such as deployments. Rolling updates allow for rollback if something goes wrong.
runPolicy	Field controls how builds created from a build configuration need to run. Values include the default Serial (sequentially) and simultaneously.
Secrets	Stores sensitive information, such as passwords, OAuth tokens, and ssh keys.
Self-healing	Restarts, replaces, reschedules, and kills failing or unresponsive containers.
Server Virtualization	Server virtualization is the process of dividing a physical server into multiple unique and isolated virtual servers by means of a software application. Each virtual server can run its own operating systems independently.
Serverless	is a cloud-native development model that allows developers to build and run applications without having to manage servers.
Service binding	is the process needed to consume external Services or backing Services, including REST APIs, databases, and event buses in your application
Service Broker	Provides a short-running process that cannot perform the consecutive day's operations such as upgrades, failover, or scaling.
Service Discovery	Discovers Pods using their IP addresses or a single DNS name.
Service Mesh	A dedicated layer for making service-to-service communication secure and reliable. It provides traffic management to control the flow of traffic between services, security to encrypt traffic between services, and observability of service behavior; so, you can troubleshoot and optimize applications.
Service	An abstract way to expose an application running on a set of Pods as a network service.
Software operators	Try to capture the knowledge of human operators and automate the same processes.
Source strategy	Section shows the strategy used to execute the build, such as a Source, Docker, or Custom strategy.
Source type	Determines the primary input like a Git repository, an inline Dockerfile, or binary payloads.
Source-to-Image	A tool for building reproducible container images. Also abbreviated S2i, it injects application source code into a container image to produce a ready-to-run image.
StatefulSet	Manages the deployment and scaling of a set of Pods, and provides guarantees about the ordering and uniqueness of these Pods.
Storage Orchestration	Automatically mounts your chosen storage system whether from local storage, network storage, or public cloud.
Storage	A data store that supports persistent and temporary storage for Pods.
Tag	A tag is a label applied to a Docker image in a repository. Tags are how various images in a repository are distinguished from each other.
Tone Analyzer Service	is used for explaining service binding. This IBM Cloud Service uses linguistic analysis to detect tone in a given text.
Vertical Pod Autoscaler also known as VPA	An API resource that adds resources to an existing machine. A VPA lets you scale a service vertically within a cluster.
Volume Mount	entails mounting of the declared volume into a container in the same Pod.
Volume Plugin	A Volume Plugin enables integration of storage within a Pod.
Volume	A directory containing data, accessible to multiple containers in a Pod.
Webhook	A trigger that sends a request to an OpenShift Container Platform API endpoint. Often this will be a GitHub webhook, though it can also be a generic webhook. If a GitHub webhook is utilized, GitHub can send the request to OpenShift when there is a new commit on a certain branch or a pull request is merged, or under many more circumstances. Webhooks are a great way to automate development flows so that builds can occur automatically as new code is developed.
Workload	A workload is an application running on Kubernetes.


about:blank 4/4