In the previous blog of this series I took you through the necessity of Docker and made you acquainted with Docker. In case you have missed to go through my first blog on Docker please **Click Here**to go through it. In this blog, I will explain – What is Docker & Docker Container in detail.

Before we go ahead, let me summarize the learning till now:

- Virtual Machines are slow and takes a lot of time to boot.
- Containers are fast and boots quickly as it uses host operating system and shares the relevant libraries.
- Containers does not waste or block host resources unlike virtual machines.
- Containers have isolated libraries and binaries specific to the application they are running.
- Containers are handled by Containerization engine.
- Docker is one of the containerization platforms which can be used to create and run containers.

Now, after this recap, let me take you ahead and explore more on - What is Docker?

What is Docker & Docker Container?

What is Docker? – Docker is a containerization platform that packages your application and all its dependencies together in the form of a docker container to ensure that your application works seamlessly in any environment.

What is Container? – Docker Container is a standardized unit which can be created on the fly to deploy a particular application or environment. It could be an Ubuntu container, CentOs container, etc. to full-fill the requirement from an operating system point of view. Also, it could be an application oriented container like CakePHP container or a Tomcat-Ubuntu container etc.

Let's understand it with an example:

A company needs to develop a Java Application. In order to do so the developer will setup an environment with tomcat server installed in it. Once the application is developed, it needs to be tested by the tester. Now the tester will again set up tomcat environment from the scratch to test the application. Once the application testing is done, it will be deployed on the production server. Again the production needs an environment with tomcat installed on it, so that it can host the Java application. If you see the same tomcat environment setup is done thrice. There are some issues that I have listed below with this approach:

- 1) There is a loss of time and effort.
- 2) There could be a version mismatch in different setups i.e. the developer & tester may have installed tomcat 7, however the system admin installed tomcat 9 on the production server.

Now, I will show you how Docker container can be used to prevent this loss.

In this case, the developer will create a tomcat docker image (A Docker Image is nothing but a blueprint to deploy multiple containers of the same configurations) using a base image like Ubuntu,

. Now this image can be used by the developer, the tester and the system admin to deploy the tomcat environment. This is how docker container solves the problem.

I hope you are now clear on What is Docker & Docker Container. In case you have any further doubts, please feel to leave a comment, I will be glad to help you.

However, now you would think that this can be done using Virtual Machines as well. However, there is catch if you choose to use virtual machine. Let's see a comparison between a Virtual machine and Docker Container to understand this better.

Let me take you through the above diagram. Virtual Machine and Docker Container are compared on the following three parameters:

- Size This parameter will compare Virtual Machine & Docker Container on their resource they utilize.
- Startup This parameter will compare on the basis of their boot time.
- Integration This parameter will compare on their ability to integrate with other tools with ease.

I will follow the above order in which parameters are listed. So first parameter would be "Size".

Check out this video to know more about Docker.

What is Docker | DevOps Training | Edureka

Size

The following image explains how Virtual Machine and Docker Container utilizes the resources allocated to them.

Consider a situation depicted in the above image. I have a host system with 16 Gigabytes of RAM and I have to run 3 Virtual Machines on it. To run the Virtual Machines in parallel, I need to divide my RAM among the Virtual Machines. Suppose I allocate it in the following way:

- 6 GB of RAM to my first VM,
- · 4 GB of RAM to my second VM, and
- 6 GB to my third VM.

In this case, I will not be left with anymore RAM even though the usage is:

- My first VM uses only 4 GB of RAM Allotted 6 GB 2 GBUnused & Blocked
- My second VM uses only 3 GB of RAM Allotted 4 GB 1 GB Unused & Blocked
- My third VM uses only 2 GB of RAM Allotted 6 GB 4 GBUnused & Blocked

This is because once a chunk of memory is allocated to a Virtual Machine, then that memory is blocked and cannot be re-allocated. I will be wasting **7 GB** (**2 GB + 1 GB + 4 GB**) of RAM in total and thus cannot setup a new Virtual Machine. This is a major issue because RAM is a costly hardware.

So, how can I avoid this problem?

If I use Docker, my CPU will allocates exactly the amount of memory that is required by the Docker Container.

- My first container will use only 4 GB of RAM Allotted 4 GB –0 GB Unused & Blocked
- My second container will use only 3 GB of of RAM Allotted 3 GB 0 GB Unused & Blocked
- My third container will use only 2 GB of RAM Allotted 2 GB 0 GB Unused & Blocked

Since there is no allocated memory (RAM) which is unused, I save **7 GB** (16 - 4 - 3 - 2) of RAM by using Docker Container. I can even create additional containers from the leftover RAM and increase my productivity.

So here Docker Container clearly wins over Virtual machine as I can efficiently use my resources as per my need.

Start-Up

When it comes to start-up, Virtual Machine takes a lot of time to boot up because the guest operating system needs to start from scratch, which will then load all the binaries and libraries. This is time consuming and will prove very costly at times when quick startup of applications is needed. In case of Docker Container, since the container runs on your host OS, you can save precious boot-up time. This is a clear advantage over Virtual Machine.

Consider a situation where I want to install two different versions of Ruby on my system. If I use Virtual Machine, I will need to set up 2 different Virtual Machines to run the different versions. Each of these will have its own set of binaries and libraries while running on different guest operating systems. Whereas if I use Docker Container, even though I will be creating 2 different containers where each container will have its own set of binaries and libraries, I will be running them on my host operating system. Running them straight on my Host operating system makes my Docker Containers lightweight and faster.

So Docker Container clearly wins again from Virtual Machine based on Startup parameter.

Now, finally let us consider the final parameter, i.e. Integration.

Get Started With Docker & DevOps

What about Integration?

Integration of different tools using Virtual Machine maybe possible, but even that possibility comes with a lot of complications.

I can have only a limited number of DevOps tools running in a Virtual Machine. As you can see in the image above, If I want many instances of Jenkins and Puppet, then I would need to spin up many Virtual Machines because each can have only one running instance of these tools. Setting up each VM brings with it, infrastructure problems. I will have the same problem if I decide to setup multiple instances of Ansible, Nagios, Selenium and Git. It will also be a hectic task to configure these tools in every VM.

This is where Docker comes to the rescue. Using Docker Container, we can set up many instances of Jenkins, Puppet, and many more, all running in the same container or running in different containers which can interact with one another by just running a few commands. I can also easily scale up by creating multiple copies of these containers. So configuring them will not be a problem.

To sum up, it won't be an understatement to say that Docker is a more sensible option when compared to Virtual Machines.

Docker is designed to benefit both Developers and System Administrators, making it a part of many

production environment and system administrators need not worry about infrastructure as Docker can easily scale up and scale down the number of systems for deploying on the servers.

What is Docker Engine?

Now I will take you through Docker Engine which is the heart of the Docker system.

Docker Engine is simply the docker application that is installed on your host machine. It works like a client-server application which uses:

- A server which is a type of long-running program called a daemon process
- A command line interface (CLI) client
- REST API is used for communication between the CLI client and Docker Daemon

As per the above image, in a Linux Operating system, there is a Docker client which can be accessed from the terminal and a Docker Host which runs the Docker Daemon. We build our Docker images and run Docker containers by passing commands from the CLI client to the Docker Daemon.

However, in case of Windows/Mac there is an additional Docker Toolbox component inside the Docker host. This Docker Toolbox is an installer to quickly and easily install and setup a Docker environment on your Windows/iOS. Docker Toolbox installs Docker Client, Machine, Compose (Mac only), Kitematic and VirtualBox.

Let's now understand three important terms, i.e. **Docker Images**, **Docker Containers** and **Docker Registry**.

What is Docker Image?

Docker Image can be compared to a template which is used to create Docker Containers. They are the building blocks of a Docker Container. These Docker Images are created using the build command. These Read only templates are used for creating containers by using the run command.

Wa will explore Docker commands in donth in the "Docker Commands blog"