Practices: Create a Load Balancer

Try this hands-on lab with the Oracle Cloud 30 days Free Trial account or your own tenancy. If you do not have a free account, click here to get one.

Overview

In this practice, you will configure autoscaling.

Tasks

- 1. Log in to your Oracle Cloud Free Tier Account.
- 2. Click **Menu** in the top-left corner, navigate to **Menu** > **Networking**, and click **Load Balancers**.
- 3. Ensure you have selected your Compartment, and click **Create Load Balancer**.
- 4. Select **Load Balancer** in the dialog box and click **Create Load Balancer**.
- 5. Create the Load Balancer using the following parameters:
 - Load Balancer Name: OCI_LB
 - Choose visibility type: Public
 - Leave the rest as default.
 - VCN Compartment: ocilabs
 - **Virtual Cloud Network:** Select *OCI-VCN* created earlier.
 - **Subnet Compartment:** Ensure your Compartment has been selected.
 - **Subnet:** Public Subnet (regional)
 - Click Next.
- 6. In the **Choose Backends** section, select the following:
 - Load Balancing Policy: Weighted Round Robin
 - Accept the default values for the rest of the options.
- 7. On the **Configure Listener** page:
 - Select HTTP (this is the second option, ensure you DON'T select HTTPS).
 - We will retain the default listener name, port (80), and the rest of the details.
 - Click **Submit**.

- 8. Add port 80 to the VCN.
 - From the OCI Services menu, under Networking, click Virtual Cloud Networks.
 Locate the VCN you created earlier.
 - Click the VCN name to display the VCN Details page.
 - Click Security Lists and locate the Default Security List.
 - Click Default Security List for Your_VCN and then click Add Ingress Rules. Enter the following ingress rule:
 - Ensure you leave the STATELESS flag deselected.
 - Source Type: CIDR
 - **Source CIDR**: Enter 0.0.0.0/0
 - IP Protocol: Select TCP.
 - Source Port Range: All
 - Destination Port Range: Enter 80 (the listener port).

Create the Instance pool and autoscaling.

- 9. Go to the OCI console. From the OCI services menu, under **Compute**, click **Instances**.
- 10. In this step, you can terminate the previously created compute and create a new one or you can use the existing one with LB. Here we are creating a new compute instance.
- 11. Click **Create Instance**. Enter the appropriate details in the dialog box:

Name: OCI_Compute

Compartment: ocilabs

Placement: Select default.

Image or Operating System: Select the default Oracle Linux image.

Availability Domain: Select any Availability Domain.

Shape: VM.Standard.E2.1.Micro

Note:

To change the Image, you can click Change Image. However, you cannot change the Shape in an Always Free Account.

Click Show Shape, Network and Storage Options and explore the details.

Networking: OCI_VCN

Add SSH Keys: Select the Paste SSH keys option and paste the contents of your Public SSH key copied in the previous practice (Also available in ~/.ssh/id rsa.pub).

Boot Volume: Select default.

12. Click **Show Advanced Options**.

Under Management > Initialization Script: Choose Paste cloud-init script and paste the following script. The cloud-init script will be executed at the first boot only to configure the instance.

```
#cloud-config
packages:
- httpd
- stress

runcmd:
- [sh, -c, echo "<html>Web Server IP `hostname --ip-
address`</html>" > /var/www/html/index.html]
- [firewall-offline-cmd, --add-port=80/tcp]
- [systemctl, start, httpd]
- [systemctl, restart, firewalld]
```

- 13. Click Create.
- 14. Wait for the Instance to be in the **Running** state. You can scroll down to *Work Requests* to check the process of provisioning.
- 15. Click the Instance name. Click **More Actions**, and then select **Create Instance Configuration**.

Enter the appropriate details in the dialog box:

Create in Compartment: ocilabs **Instance Configuration Name**: Provide a name.

16. Click Create Instance Configuration.

17. On the Instance Configuration page, click **Create Instance Pool**.

Enter the appropriate details in the dialog box:

- Create in Compartment: ocilabs
- **Instance Pool Name**: Provide a suitable name.
- Number of Instances: 0
- 18. Click Next.
- 19. On the **Configure Pool Placement** page:

Availability Domain: Choose the AD where you want to place instances (you can choose **AD 1** if in a Multi AD region).

Virtual Cloud Network Compartment: ocilabs

Virtual Cloud Network: oci_vcn

Subnet Compartment: ocilabs

Subnet: Public Subnet

Attach a Load Balancer: Select this option.

Load Balancer Compartment: ocilabs

Load Balancer: oci_lb

Backend Set: Choose the compute created earlier.

PORT: 80

VNIC: Leave the default.

- 20. Click **Next** and then **Create**. Wait for the Instance Pool to be in the **RUNNING** state.
- 21. From the Instance Pool Details page, click **More Actions** and select **Create Autoscaling Configuration**.
- 22. On the **Add Basic Details** page:

Compartment: Choose your compartment.

Autoscaling Configuration Name: Provide a name.

Instance Pool: This should show your instance pool name created earlier.

23. Click Next.

24. On the Configure Autoscaling Policy page:

Make sure that **Metric-based Autoscaling** is selected.

Autoscaling Policy Name: Provide a name.

Cooldown in Seconds: 300

Performance Metric: CPU utilization

Scale-out Operator: Greater than (>)

Threshold Percentage: 10

Number of Instances to Add: 1

Scale-in Operator: Less than (<)

Threshold Percentage: 5

Number of Instances to Remove: 1

Minimum Number of Instances: 1

Maximum Number of Instances: 2

Initial Number of Instances: 1

25. Click **Next** and then **Create**.