minikube start

minikube is local Kubernetes, focusing on making it easy to learn and develop for Kubernetes.

All you need is Docker (or similarly compatible) container or a Virtual Machine environment, and Kubernetes is a single command away: minikube start

What you'll need

2 CPUs or more
2GB of free memory
20GB of free disk space
Internet connection
Container or virtual machine manager, such
as: Docker, QEMU, Hyperkit, Hyper-V, KVM, Parallels, Podman, VirtualBox,
or VMware Fusion/Workstation

1 Installation

Click on the buttons that describe your target platform. For other architectures, see <u>the release page</u> for a complete list of minikube binaries.

Operating system

Linux macOS Windows

Architecture

x86-64 ARM64

Release type

Stable Beta

Installer type

Binary download Homebrew

To install the latest minikube **stable** release on **x86-64 macOS** using **Homebrew**:

If the <u>Homebrew Package Manager</u> is installed:

brew install minikube

If which minikube fails after installation via brew, you may have to remove the old minikube links and link the newly installed binary:

brew unlink minikube brew link minikube

2 Start your cluster

From a terminal with administrator access (but not logged in as root), run:

minikube start

If minikube fails to start, see the <u>drivers page</u> for help setting up a compatible container or virtual-machine manager.

3 Interact with your cluster

If you already have kubectl installed, you can now use it to access your shiny new cluster:

kubectl get po -A

Alternatively, minikube can download the appropriate version of kubectl and you should be able to use it like this:

minikube kubectl -- get po -A

You can also make your life easier by adding the following to your shell config:

alias kubectl="minikube kubectl --"

Initially, some services such as the storage-provisioner, may not yet be in a Running state. This is a normal condition during cluster bring-up, and will resolve itself momentarily. For additional insight into your cluster state, minikube bundles the Kubernetes Dashboard, allowing you to get easily acclimated to your new environment:

minikube dashboard

4 Deploy applications

Service

Create a sample deployment and expose it on port 8080:

kubectl create deployment hello-minikube --image=kicbase/echo-server:1.0 kubectl expose deployment hello-minikube --type=NodePort --port=8080

It may take a moment, but your deployment will soon show up when you run:

kubectl get services hello-minikube

The easiest way to access this service is to let minikube launch a web browser for you:

minikube service hello-minikube

Alternatively, use kubectl to forward the port:

 $kubectl\ port-forward\ service/hello-minikube\ 7080:8080$

Tada! Your application is now available at http://localhost:7080/.

You should be able to see the request metadata in the application output. Try changing the path of the request and observe the changes. Similarly, you can do a POST request and observe the body show up in the output.

LoadBalancer

To access a LoadBalancer deployment, use the "minikube tunnel" command. Here is an example deployment:

kubectl create deployment balanced --image=kicbase/echo-server:1.0 kubectl expose deployment balanced --type=LoadBalancer --port=8080 In another window, start the tunnel to create a routable IP for the 'balanced' deployment:

minikube tunnel

To find the routable IP, run this command and examine the EXTERNAL-IP column:

kubectl get services balanced

Your deployment is now available at <EXTERNAL-IP>:8080

Ingress

Enable ingress addon:

minikube addons enable ingress

The following example creates simple echo-server services and an Ingress object to route to these services.

kind: Pod apiVersion: v1 metadata: name: foo-app

```
labels:
 app: foo
spec:
 containers:
 - name: foo-app
  image: 'kicbase/echo-server:1.0'
kind: Service
apiVersion: v1
metadata:
 name: foo-service
spec:
 selector:
 app: foo
 ports:
 - port: 8080
kind: Pod
apiVersion: v1
metadata:
 name: bar-app
 labels:
 app: bar
spec:
 containers:
 - name: bar-app
  image: 'kicbase/echo-server:1.0'
kind: Service
apiVersion: v1
metadata:
 name: bar-service
spec:
 selector:
 app: bar
 ports:
 - port: 8080
apiVersion: networking.k8s.io/v1
kind: Ingress
metadata:
 name: example-ingress
spec:
 rules:
 - http:
 paths:
 - pathType: Prefix
 path: /foo
 backend:
 service:
 name: foo-service
 port:
 number: 8080
 - pathType: Prefix
 path: /bar
```

```
backend:
service:
name: bar-service
port:
number: 8080
```

Apply the contents

 $kubectl\ apply\ \hbox{-}f\ https://storage.googleap is.com/minikube-site-examples/ingress-example.yaml\ Wait\ for\ ingress\ address$

```
kubectl get ingress
NAME CLASS HOSTS ADDRESS PORTS AGE
example-ingress nginx * <your_ip_here> 80 5m45s
```

Note for Docker Desktop Users:

To get ingress to work you'll need to open a new terminal window and run minikube tunnel and in the following step use 127.0.0.1 in place of <ip_from_above>.

Now verify that the ingress works

```
$ curl <ip_from_above>/foo
Request served by foo-app
...
$ curl <ip_from_above>/bar
Request served by bar-app
```

5 Manage your cluster

Pause Kubernetes without impacting deployed applications:

```
minikube pause
Unpause a paused instance:

minikube unpause
Halt the cluster:

minikube stop
Change the default memory limit (requires a restart):

minikube config set memory 9001
Browse the catalog of easily installed Kubernetes services:

minikube addons list
```

Create a second cluster running an older Kubernetes release:

minikube start -p aged --kubernetes-version=v1.16.1

Delete all of the minikube clusters:

minikube delete --all

Take the next step

- □ The minikube handbook
- □ <u>Community-contributed tutorials</u>
- minikube command reference
- Contributors guide
- ☐ Take our <u>fast 5-question survey</u> to share your thoughts ▲