

Agenda

- What's containerization?
- What's Docker?
- What's inside Docker?
- Why use Docker containers?
- Live Demo


What's containerization?

 Containerization is an OS-based virtualization which create multiple virtual units in isolated user space instances, known as Containers.

- Containers implement the isolation of processes at the OS level.
- Containers can run virtually anywhere, easy development and deployment.


What's Docker?

- Docker is the world's leading software container platform. It was launched in 2013 by a company called Docker, Inc.
- It is written in Go language.
- Docker uses the resource isolation features of Linux kernel to allows multiple containers running on a single Linux instance.
- Docker provides all necessary tools for create, deploy and run your applications by using containers.


Virtual Machines

Containers

VM1

App 1

Bins/libs

Guest OS

VM2

App 2

Bins/libs

Guest OS

VM3

App 3

Bins/libs

Guest OS

Hypervisor

Physical Server

Container1

App 1

Bins/libs

Container2

App 2

Bins/libs

Container3

App 3

Bins/libs


Docker Engine

Operating System (Host OS)

Physical Server or VM

What's inside Docker?

- Docker Clients and Servers client/server architecture.
- Docker Images build docker containers by using a read-only template.
- Docker Containers running instance of Docker image.
- Docker Registries a storage component for Docker Images. Docker Hub is their public registry server.
- Docker File a text file that contains a list of instructions on how to build your Docker Image.


Why use Docker containers?

 Speed – The time required to build a container is very fast because they are small and lightweight.

- Portability by design containers are very portable and can be deploy to different machines and performance remain the same.
- Scalability It can be deployed in multiple physical servers, data servers and cloud platforms easily.
- Density Docker uses the resources more efficiently and more containers can be run on a single host machine compared to VMs which use a hypervisor.


Live Demo

 https://github.com/wingchanatib sa/LearningSessions/tree/master/ Containerization%20using%20Doc ker

