


Containers & Network Requests


Creating Container Networks

```
docker run --network my_network ...
```


Within a Docker network, all containers can communicate with each other and IPs are automatically resolved

Understanding Docker Network IP Resolving

