INVENTORYMANAGEMENTSYSTEMFORRETAILERS

Domain:CloudApplicationDevelopment

TeamID	PNT2022TMID31378
ProjectName	InventoryManagementSystemforRetailers

Containerizetheappineloud

 $To explore the {\it history} oje container {\it ization technology}, the benefits and advantages oj utilizing the technology, and how {\it it is related to virtualization}.$

Containerization has become a major trend in software development as analternative or companion to virtualization. It involves encapsulating or packaging upsoftwarecodeandallitsdependenciessothatitean ununiformly and consistently on any infrastructure. The technology is quickly maturing, resulting in measurable benefits for developers and operations teams as well as overall softwarein frastructure.

Containerization allows developers to create and

deployapplications jasterand more securely. With traditional methods, code is developed in a specific computing environment which, when transferred to a new location, often results in bugs and errors. For example, when a developer transferse ode from a desktope omputer to a wirtual machine (VM) or from a Linux to a Windows operating system.

Containerization eliminates this problem by bundling the application code together with the related configuration files, libraries, and dependencies required for it torun. This single package of software or "container" is abstracted away from the host operating system, and hence, it stands alone and becomes portable—able to runacross any platform or cloud, free of issues.

The concept of containerization and process isolation is decades old, but theemergence of the open source Docker Engine in 2013, an industry standard foreontainers with simple developer tools and a universal packaging approach, accelerated the adoption of this technology. Research firm Gartner projects thatmore than 50% of companies will use container technology by 2020. And results from a late 2017 survey conducted by IBM suggest that adoption is happening even faster, revealing that 59% of adopters improved application quality and reduced defects as a result.

Containersareoftenreferredtoas "lightweight," meaningtheysharethemachine's operating system kernelanddonot require the overhead of associating an operating system within each application. Containers are inherently smaller incapacity than all Mandrequire less start-uptime, allowing farmore containers to

 $run\ on the same compute capacity as a single UM. This drives higher server e {\it piciencies} and, in turn, reduces server and licensing costs.$

Put simply, containerization allows applications to be "written once and runanywhere." This portability is important in terms of the development process andvendor compatibility. It also offers other notable benefits, like fault isolation, easeofmanagementandsecurity, tonameafew. Clickheretolearn more about the benefits of containerization.

Application container ization

Containers is used to encapsulate an application as a single executable package ojsojtwarethatbundlesapplicationcodetogetherwithallojtherelatedconjigurationjiles, libraries, and dependencies required jor it to run. Containerized applications are "isolated" inthattheydonotbundle inacopyojtheoperatingsystem. Instead, an open sourceruntimeengine (suchasthe Dockerruntimeengine) is installed on the host's operating system and becomes the conduit jor containers to share an operating system withother containers on the same computing system.

Othercontainerlayers, likecommonbins and libraries, canals obeshared among multiple containers. This eliminates the overhead of running an operating system within each application and makes containers smaller in capacity and faster to startup, driving highers erverefficiencies. The isolation of applications as containers also reduces the chancethat malicious code present in one container will impact other containers or invade the host system.

The abstraction from the host operating system makes containerized applicationsportableandabletorununiformlyandconsistentlyacrossanyplatformoreloud. Containers can be easily transported from a desktope omputer to a wirtual machine (VM) or from a Linuxtoa Windows operating system, and they will run consistently on virtualized infrastructures or on traditional "bare metal" servers, either on-premiseor in the cloud. This ensures that software developers can continue using the tools and processes they are most comfortable with.

One can see why enterprises are rapidly adopting containerization as a superiorapproachto application developmentandmanagement. Containerizationallowsdeveloperstocreateanddeployapplicationsfasterandmoresecurely, whether the application is a traditional monolith (a single-tiered software application) or amodular microservice (a collection of loosely coupled services). New cloud-based applications can be built from the ground up as containerized microservices, breaking a complex application into a series of smaller specialized and manageable services. Existing applications can be repackaged into containers (or containerized microservices) that use computeres our cesmore efficiently.

Benefits

Containerization offers significant benefits to developers and development teams. Among these are the following:

- Portability: A container creates an executable package of software that
 isabstracted away from (notified to ordependent upon) the host operating system, and hence, is portable and able to run uniformly and
 consistently across any platformore loud.
- Agility: TheopensourceDockerEngineforrunningeontainersstartedtheindustrystandard for containers with simple developer tools and a
 universalpackagingapproachthatworksonbothLinuxandWindowsoperatingsystems. Theconta
 increcosystemhasshiftedtoenginesmanagedbytheOpenContainerInitiative(OCI). Software developers can continue using agile or DevOps tools
 and processes forrapidapplicationdevelopmentandenhancement.
- Speed: Containers are often referred to as "lightweight," meaning they share themachine's operatingsystem (OS) kernel and arenot
 boggeddownwith this extraoverhead. Notonly does this drive highers erwerefficiencies, it also reduces server and licensing costs while speeding upstarttimes as there is no operating system to boot.
- Fault isolation: Each containerized application is isolated and operatesindependently of others. The failure of one container does not affect the continued operation of any other containers. Development teams can identify and correct any technical issues within one container without any down time in other containers. Also, the container engine can leverage any OS security isolation techniques—such as SEL inux accesses on trol—to isolate faults with incontainers.
- Efficiency: Softwarerunningincontainerizedenvironmentssharesthemachine's OS kernel, and application layers within a container can be
 shared acrosscontainers. Thus, containers are inherently smaller in capacity than a VM andrequire less start—up time, allowing far more
 containers to run on the same compute capacity as a single VM. This drives higher server efficiencies, reducing server and licensing costs.
- Ease of management: A container orchestration platform automates theinstallation, scaling, and management of containerized workloads and services. Container orchestration platforms can ease management tasks such as scalingcontainerized apps, rolling out new versions of apps, and providingmonitoring, logging and debugging, among other functions. Kubernetes, perhaps the mostpopular container orchestration system available, is an open source technology (originally open-sourced by Google, based on their internal project called Borg) that automates Linux container functions originally. Kubernetes works with many container engines, such as Docker, but it also works with any container system that conforms to the Open Container Initiative (OCI) standards for container image for mats and runtimes.
- Security: The isolation of applications as containers inherently prevents theinvasion of malicious code from affecting other containers or
 the host system. Additionally, security permissions can be defined to automatically block unwanted components from entering containers or limit
 communications with unnecessary resources.

Types

Therapidgrowthininterestandusageof container—based solutions has led to the need for standards around container technology and the approach to packaging software code. The Open Container Initiative (OCI), established in June 2015 by Docker and other industry leaders, is promoting common, minimal, open standards and specifications around container technology. Because of this, the OCI is helping to broaden the choices for open source engines. Users will not be locked into a particular vendor's technology, but rather they will be able to take advantage of OCI—certified technologies that allow them to build containerized applications using a diverse set of Dev Ops to ols and runthese consistently on the intrastructure(s) of the irchoosing.

Today, Doeker is one of the most well-known and highly used container enginetechnologies, but it is not the only option available. The ecosystem is standardizing on containerd and other alternatives like CoreOS rkt, Mesos Containerizer, LXCLinux Containers, OpenVZ, and crio-d. Features and defaults may differ, but adopting and leveraging OCI specifications as these evolve will ensure that solutions are vendor-neutral, certified to run on multipleoperating systems and usable in multiple environments.

Microservicesandcontainerization

Software companies large and small are embracing microservices as a superiorapproach to application development and management, compared to the earliermonolithic model that combines a software application with the associated userinterface and underlying database into a single server platform. Withmicroservices, accomplex application is broken up into a series of smaller, more specialized services, each with its own database and its own business logic. Microservices then communicate with each other across common interfaces (like APIs) and REST interfaces (like HTTP). Using microservices, development teams can focus on updating specific areas of an application without impacting it as a whole, resulting in faster development, testing, and deployment.

The concepts behind microservices and containerization are similar as both aresoftware development practices that essentially transform applications intocollectionsofsmallerservicesorcomponents which are portable, scalable, efficient and easier to manage.

Moreover, microservices and containerization work well when used together. Containers provide a lightweight encapsulation of any application, whether it is

a traditional monolithoram odular microservice. A microservice, developed with in a container, then gains all of the inherent benefits of container iz at ion-portability interms of the development process and vendor compatibility (novendor lock-in), as

well as developer agility, fault isolation, server efficiencies, automation of installation, scaling and management, and layers of security, among others.

Today's communications are rapidly moving to the cloud where users can developapplications quickly and efficiently. Cloud-based applications and data areaccessible from any internet-connected device, allowing team members to workremotely and on-the-go. Cloud service providers (CSPs) manage the underlyinginfrastructure, which saves organizations the cost of servers and other equipmentand also provides automated network backups for additional reliability.

Cloudin/rastructuresscaleondemandandeandynamicallyadjustcomputingresources, capacity, and infrastructure as load requirements change. On top of that, CSP sregularly update offerings, giving users continued access to the latest innovative technology.

Containers, microservices, and cloud computing are working together to bringapplication development and delivery to new levels not possible with traditionalmethodologies and environments. These next-generation approaches add agility, efficiency, reliability, and security to the software development lifecycle—all of which leads to fasterdelivery of applications and enhancements to endusers and the market.

For a deeper dive into microservices, check out "Microservices: A Complete Guide" andwatchthefollowing "WhatareMicroservices?" video(6:38):

Security

Containerized applications inherently have a level of security since they can run asisolated processes and can operate independently of other containers.

Trulyisolated, this could prevent any malicious code from a flecting other containers or invading the host system. However, application layers with in a container a cinerare of tenshared across containers. In terms of resource efficiency, this is aplus, but it also opens the door to interference and security breaches a cross containers. The same could be said of the shared Operating System since multiple containers can be associated with the same host Operating System. Security threat stothe common Operating System can impact all of the associated containers, and conversely, a container breach can potentially invade the host Operating System.

But, what about the container image itself? How can the applications and open source components packaged within a container improve security? Container technology providers, such as Docker, continue to actively address container security challenges. Container ization has taken a "secure-by-default" approach, believing that security should be inherent in the platform and not a separately deployed and configured solution. To this end, the container engine supports all of the default is obtained and in the container engine supports all of the default is obtained as in the container engine supports all of the default is obtained and container engine supports all of the default is obtained and container engine supports all of the default is obtained and container engine supports all of the default is obtained and container engine supports all of the default is obtained and container engine supports all of the default is obtained as a support is obtained and container engine supports all of the default is obtained as a support is obtained as a support is obtained as a support in the container engine support is obtained as a support is

Security permission sean be defined to automatically block unwanted components from entering containers or to limit communications with unnecessary resources.

For example, Linux Namespaces helps to provide an isolated view of the system

to each container; this includes networking, mount points, process IDs, user IDs, inter-process communication, and hostname settings.

Namespaces can be used tolimitaccesstoanyofthoseresourcesthroughprocesseswithineachcontainer.

Typically, subsystems which do not have l'amespace supportare notacces sible from within a container. Administrators can easily create and manage these "isolation constraints" on each containerized application through a simple user interface.

Researchersareworkingtofurtherstrengthen Linux containers ecurity, and awiderange of security solutions are available to automate threat detection and dresponse across an enterprise, to monitor and enforce compliance to meet industry standards and security policies, to ensure these cureflow of data through applications and endpoints, and much more.

Learnaboutastrategy jorsealing containers ecurity acrossorganizations of any size.

Virtualizationvs.eontainerization

Containers areoftencomparedtovírtual machines(VMs) becausebothtechnologies enable significant compute efficiencies by allowing multiple types of software (Linux- or Windows-based) to be run in a single environment. However, container technology is proving to deliver significantbenefits overand above thoseofvirtualizationandisquicklybecomingthetechnology favored by IT professionals.

Vírtualization technologyallows multipleoperatingsystems and software applications to run simultaneously and share the resources of a single physical computer. For example, an IT organization can run both Windows and Linux ormultipleversions of an opplication so an its related files, libraries, and dependencies, including a copy of the operating system (OS), are packaged to gether as a VM. Withmultiple VMs running on a single physical machine, it's possible to achieve significants a vingsincapital, operational, and energy costs.

FormoreoJanoverviewonvirtualization, checkoutthe" Virtualization in 2019" video and "Virtualization: A Complete Guide."

Containerization, on the other hand, uses compute resources even more efficiently. A container creates a single executable package of software that bundles application code together with all of the related configuration files, libraries, and dependencies required for it to run. Unlike VMs, however, containers do not bundle

inacopyoftheOS.Instead,thecontainerruntimeengineisinstalledon thehostsystem's operating system, becoming the conduit through which all containers onthecomputingsystemsharethesameOS.

As noted, containers are often referred to as "lightweight"—they share themachine's OSkernelanddonotrequirethe overheadofassociatingan OSwithineachapplication (asisthecasewithal/M). Other container layers (common bins and libraries) can also be shared among multiple containers, making

containers inherently smaller in capacity than al Mandjaster to startup. Multiple containers can then run on the same compute capacity as a single VM, driving even highers erver efficiencies, further reducing server and licensing costs.

Containerization and IBM

Inanutshell, virtualization eliminates the need joran entire server joron eapplication. Containerization eliminates the need joran entire OS joreachapplication.

Portability, agility, fault is o lation, ease of management, and security are among the advantages of utilizing container iz at ion technology.

 ${\it Clickhere to learn about the security and container or chest ration capabilities of the {\it IBMC} loud {\it Kubernetes Service}.$

Foran overwiewo]howmanagedKubernetescanhelpyouinyourcloudjourney,watchourvideo,"Advantageso]ManagedKubernetes" (3:15):

To learn more aboutbest practices to enableand expedite container deploymentinproduction environments, see thereport "BestPracticesforRunningContainersandKubernetesinProduction."

 ${\it Signup Joran IBMC} loud account and start provision in gyour {\it first cluster Jor Jree}.$

Featured products

- RedHatOpenShiftonIBMCloud
- IBMCloudSatellite
- Contact
- Prívacy
- Termsofuse
- Accessibility