

Intro to Docker

Agenda

Issues we faced Before Containerization

What is a container?

Container vs VM

Why do we Need Containers?

What is Docker?

Agenda

Docker Installation and setup

Docker Environment

Docker Architecture


Q/A


greatlearning Power Ahead

Issues we faced before Containerization


Standard Delivery Pipeline


Operating System


Pytest 5.4.3 Pycharm IDE


Backend Code

Dependencies

Developer's Environment


Tester's Environment


Developer


- This Code runs fine on my computer

Tester


- This Code does not run on my system


Developer


Pytest 5.4.3

Pycharm IDE


Tester


Operating Pytest 5.3.0 System


Dependencies


- Now Let's see what happens when we introduce Containers.


Similar Delivery Pipeline but with containers


What is a Container?


What is a Container?

Containers are software that wrap up all the parts of a code and all its dependencies into a single deployable unit that can be used on different systems and servers.


What is a Container?

You can compare Containers to VM to get a better Idea.


VS

VM


Container vs VM

Let's set some criteria to compare them


- Operating Systems
- Architecture
- Isolation
- Efficiency
- Portability
- Scalability
- Deployment


Contains only the bare minimum parts of the Operating system required to run the software.

Updates are easy and simple to do

VM


Contains the complete Operating system that is normally used on systems for general purpose. Updates are time consuming and tough.


Container vs VM


Container


The isolation provided by a container isn't as complete as of a VM but is adequate.

VM

VM provides complete isolation from the concerning host system and is also more secure.


Container are way more efficient as they only utilise the most necessary parts of the Operating system. They act like any other software on the host system

VM

VM are less efficient as they have to manage full blown guest operating system. VM's have to access host resource through a hypervisor.


Containers are selfcontained environments that can easily be used on different Operating systems,

VM

VMs aren't that easily ported with the same settings from one operating system to another.


Containers are very easy to scale, they can be easily added and removed based on requirements due to their light weight.

VM

VMs aren't very easily scalable as they are heavy in nature.


Containers can be deployed easily using the Docker CLI or making use of Cloud services provided by aws or azure.

VM

VMs can be deployed by using the powershellor by using the VMM or using cloud services such as aws or azure.


Why do we need Containers?


Why do we need Containers?

Consistent Development


Environments

Mircoservices


What is Docker?


What is Docker?

Docker is a tool that helps in developing, building, deploying and executing software in isolation. It does so by creating containers that completely wrap a software.


The Isolation provided by container gives a layer of security to the containers.


Why Docker?


Simple

Fast

Easy Collaboration


Built for Developers, by Developers

Docker Community


Docker Installation & Setup


Docker Installation & Setup

Linux


Windows


MAC


Docker Environment

Docker Environment


Docker Engine


Docker Objects


Docker Registry


Docker Compose


Docker Swarm


Docker Engine


Docker Engine

Docker engine is as the name suggests, its technology that allows for the creation and management of all the Docker Processes. It has three major parts to it.


Docker Objects


Docker Objects


Docker Containers


Docker Volumes


Docker Networks


Docker Swarm
Nodes & Services


Docker Objects - Images

Docker images are sets of instructions that are used to create containers and execute code inside it.


Docker Common Commands


Docker Objects - Volumes

Docker Volumes are basically persistent storage locations for the containers. They can be easily & safely attached and removed from different container. And they are also portable from system to another.


Docker Objects – Volumes drivers


Docker Volumes drivers allow you to perform unique abilities such as creating persistent storage on other hosts, cloud, encrypt Volumes. They basically enhance the abilities of a Volume.


Docker Objects - Network

A Docker network is basically a connection between one or more containers. One of the more powerful things about the Docker containers is that they can be easily connected to one other and even other software, this makes it very easy to isolate and manage the containers


Docker Registry


Docker Registry

You can think of registries as storage locations for Docker Images. These images can be versioned in the registry as well.


Docker Registry – DockerHub

You have many options for a Docker Registry, you can go with DockerHub as your main Docker registry as there is already a Docker command to pull and push images to it. If you don't want to use DockerHub there are many alternatives to it.


Docker Objects – Registry


Right! Let's create our own DockerHub account and then let's try and pull and push images.


Docker Compose


Docker Compose

For Now let's just understand that Docker Compose is just a Service within Docker that let's us launch multiple containers at the same time.


Docker Swarm


Docker Swarm


For Now just understand that Docker Swarm is a service within Docker that allows us to manage multiple containers.


Docker Architecture


What is a Container?

Multiple isolated containers can be launched together to form Microservices which can be easily managed using any orchestration tool e.g. Docker Swarm, Kubernetes, etc.

