Containers and Docker

Container

 A lightweight OS-level virtualization method along with the standalone piece of executable software and NOT a virtual machine. And it can also be called as process with isolation, shared resources, and layered filesystems

VMs VS Containers

- Hypervisors run software on physical servers to emulate a particular hardware system (aka a virtual machine)
- VM runs a fully copy of the operating system (OS)
- Hardware is also virtualized
- Can run multiple applications

EX: Virtual Box, EMU, KVM, etc.

- Run isolated process on a single server or host operating system (OS)
- Can migrate only to servers with compatible OS kernels
- Best for a single application

EX: LXC, Docker, RKT, etc.

Container Rules (Cloud Native Design)

- Containers are immutable
 - Create once, run many instances
- Containers are ephemeral
 - A containers' life should be only as long as absolutely required
- Containers can be sacrificed
 - Orchestration systems may terminate a container if needed
 - No guarantee of lifespan
 - Don't store data or logs in containers
- Containers limit resource access
 - Define cgroups for CPU/RAM access
 - Avoid use of ROOT credentials
 - Layered file system helps manage storage
- Cgroups vs namespaces

What is DOCKER, its Platform, Installation, etc.

What is Docker

- Docker is a container management service. The keywords of Docker are develop, ship and run anywhere. The whole idea of Docker is for developers to easily develop applications, ship them into containers which can then be deployed anywhere.
- The initial release of Docker was in March 2013 and since then, it has become the buzzword for modern world development, especially in the face of Agile-based projects.

Why Docker

- Docker has the ability to reduce the size of development by providing a smaller footprint of the operating system via containers.
- With containers, it becomes easier for teams across different units, such as development, QA and Operations to work seamlessly across applications.
- You can deploy Docker containers anywhere, on any physical and virtual machines and even on the cloud.
- Since Docker containers are pretty lightweight, they are very easily scalable.
- In short: Isolated, Lightweight, Simple, Workflow and Community.

Docker Community

- 1200 Docker Contributors
- 100,000 Dockerized Applications
- 3 to 4 Million Developers using Docker
- 300 Million Downloads
- 32,000 Docker Related Projects
- 70% of enterprises are using Docker

Components of Docker

- **Docker Engine** It is used for building Docker images and creating Docker containers.
- Docker Hub This is the registry which is used to host various Docker images.
- **Docker Compose** This is used to define applications using multiple Docker containers.
- Docker Platform: Docker Engine + Docker Hub

Docker Engine Consists of (Daemon and CLI)

Docker Daemon

- Builds Images
- Runs and Manages Containers
- RESTful API

Docker CLI

- docker build # Build an image from a Dockerfile
- docker images # List all images on a Docker host
- docker run # Run an image
- docker ps # List all running and stopped instances
- docker stop # Stop a running instances
- docker rm # Remove an instance
- docker rmi # Remove an image

Docker Hub

- Provides Docker Services
- Library of public images
- Storage for your images
 - Free for public images
 - Cost for private images
- Automated builds(link github/bitbucket repo; trigger build on commit)

Install Latest

Use (for latest)

```
wget -q0- https://get.docker.com/ | sh
```

Pre release

```
wget -q0- https://test.docker.com/ | sh
```

On UBUNTU 14-10

Repo install usually back leveled

sudo apt-get install -y docker.io
sudo service docker restart

On RHEL/Centos/Fedora

Repo install usually back leveled

```
sudo yum install docker
```

Installation

Docker Platform Workflow

- Find an Image on Docker Hub
- Pull an Image from Docker Hub
- Run an Image on Docker Host
- Stop an Instance
- Remove an Instance
- Remove an Image