How To Install Minikube On Ubuntu 18.04/20.04

Posted April 30, 2020

DOCKER VIRTUALIZATION

Home / DevOps and Development / How to Install Minikube on Ubuntu 18.04 / 20.04

≡ Contents

Introduction

Minikube is an open source tool that allows you to set up a single-node Kubernetes cluster on your local machine.

The cluster is run inside a virtual machine and includes Docker, allowing you to run containers inside the node.

This is an excellent way to test in a Kubernetes environment locally, without using up too much resources.

This tutorial will show you how to install Minikube on Ubuntu 18.04 or 20.04.

Prerequisites

- A system running Ubuntu 18.04 Bionic Beaver or Ubuntu 20.04
- A user account with **sudo** privileges
- Access to a terminal window / command line (Ctrl+Alt+T, search > terminal)

How to Install Minikube on Ubuntu

Step 1: Update System and Install Required Packages

Before installing any software, you need to update and upgrade the system you are working on. To do so, run the commands:

sudo apt-get update -y

sudo apt-get upgrade -y

```
HIL:3 NILP://UDUNTU.MITTOT.ILN.UNS.AC.TS/ATCHIVE DIONIC-UPGATES INRELEASE
Hit:4 http://ubuntu.mirror.ftn.uns.ac.rs/archive bionic-backports InRelease
Hit:5 http://archive.canonical.com/ubuntu bionic InRelease
Hit:6 http://security.ubuntu.com/ubuntu bionic-security InRelease
Ign:7 http://packages.linuxmint.com tina InRelease
Hit:8 http://dl.google.com/linux/chrome/deb stable Release
Hit:9 http://packages.linuxmint.com tina Release
Reading package lists... Done
dejan@dejan-K52JT:~$ sudo apt-get upgrade -y
Reading package lists... Done
Building dependency tree
Reading state information... Done
Calculating upgrade... Done
The following packages were automatically installed and are no longer required:
  libllvm8:i386 linux-headers-4.15.0-60 linux-headers-4.15.0-60-generic
  linux-headers-4.15.0-62 linux-headers-4.15.0-62-generic
  linux-image-4.15.0-60-generic linux-image-4.15.0-62-generic
  linux-modules-4.15.0-60-generic linux-modules-4.15.0-62-generic
  linux-modules-extra-4.15.0-60-generic linux-modules-extra-4.15.0-62-generic
Use 'sudo apt autoremove' to remove them.
```

Also, make sure to install (or check whether you already have) the following required packages:

```
sudo apt-get install curl

sudo apt-get install apt-transport-https
```

In the image below, the output informs that the packages are already installed.

```
curl is already the newest version (7.58.0-2ubuntu3.8).
The following packages were automatically installed and are no longer required:
  libllvm8:i386 linux-headers-4.15.0-60 linux-headers-4.15.0-60-generic
  linux-headers-4.15.0-62 linux-headers-4.15.0-62-generic
  linux-image-4.15.0-60-generic linux-image-4.15.0-62-generic
  linux-modules-4.15.0-60-generic linux-modules-4.15.0-62-generic
  linux-modules-extra-4.15.0-60-generic linux-modules-extra-4.15.0-62-generic
Use 'sudo apt autoremove' to remove them.
O upgraded, O newly installed, O to remove and 3 not upgraded.
dejan@dejan-K52JT:~$ sudo apt-get install apt-transport-https
Reading package lists... Done
Building dependency tree
Reading state information... Done
apt-transport-https is already the newest version (1.6.12).
The following packages were automatically installed and are no longer required:
  libllvm8:i386 linux-headers-4.15.0-60 linux-headers-4.15.0-60-generic
  linux-headers-4.15.0-62 linux-headers-4.15.0-62-generic
```

Step 2: Install VirtualBox Hypervisor

As mentioned above, you need a virtual machine in which you can set up your single node cluster with Minikube. Depending on your preference, you can use VirtualBox or KVM.

This guide will show you how to install Minikube with VirtualBox.

1. To install VirtualBox on Ubuntu, run the command:

```
SEE DISCOUNTS
uejanguejan-NJZJI:~$ Suuo api Instati viituatuox viituatuox-exi-pack
virtualbox is already the newest version (5.2.34-dfsg-0~ubuntu18.04.1).
The following packages were automatically installed and are no longer required:
  libllvm8:i386 linux-headers-4.15.0-60 linux-headers-4.15.0-60-generic
  linux-modules-4.15.0-60-generic linux-modules-4.15.0-62-generic
  linux-modules-extra-4.15.0-60-generic linux-modules-extra-4.15.0-62-generic
```

2. Confirm the installation with y and hit **Enter**.

virtualbox-ext-pack

Need to get 10,2 kB of archives.

Do you want to continue? [Y/n] y

Reading package lists... Done Building dependency tree

Reading state information... Done

virtualbox set to manually installed.

Use 'sudo apt autoremove' to remove them. The following NEW packages will be installed:

3. Next, the licence agreement appears on the screen. Press **Tab** and then **Enter** to continue.

linux-headers-4.15.0-62 linux-headers-4.15.0-62-generic linux-image-4.15.0-60-generic linux-image-4.15.0-62-generic

O upgraded, 1 newly installed, O to remove and 3 not upgraded.

After this operation, 130 kB of additional disk space will be used.

installation will continue. If you refuse it, it will be interrupted.

VirtualBox Extension Pack Personal Use and Evaluation License (PUEL)

License version 10, 20 July 2017

PLEASE READ THE FOLLOWING ORACLE VM VIRTUALBOX EXTENSION PACK PERSONAL USE AND EVALUATION LICENSE CAREFULLY BEFORE DOWNLOADING OR USING THE ORACLE SOFTWARE. THESE TERMS AND CONDITIONS CONSTITUTE A LEGAL AGREEMENT BETWEEN YOU AND ORACLE.

ORACLE AMERICA, INC. ("ORACLE") IS WILLING TO LICENSE THE PRODUCT DEFINED IN SECTION 1 BELOW ONLY ON THE CONDITION THAT YOU ACCEPT ALL OF THE TERMS CONTAINED IN THIS VIRTUALBOX EXTENSION PACK PERSONAL USE AND EVALUATION LICENSE AGREEMENT ("AGREEMENT").

4. The installer asks you to agree with the terms of the VirtualBox PUEL license by selecting Yes.

5. Wait for the installation to complete and then move on to the next step.

Step 3: Install Minikube

With VirtualBox set up, move on to installing Minikube on your Ubuntu system.

1. First, download the latest Minikube binary using the wget command:

wget https://storage.googleapis.com/minikube/releases/latest/minikube-linux-amd64

```
sofija@sofija-VirtualBox:~$ sudo wget https://storage.googleapis.com/minikube/r
eleases/latest/minikube-linux-amd64
--2020-04-21 15:53:37-- https://storage.googleapis.com/minikube/releases/lates
t/minikube-linux-amd64
Resolving storage.googleapis.com (storage.googleapis.com)... 172.217.20.16, 2a0
0:1450:400d:805::2010
Connecting to storage.googleapis.com (storage.googleapis.com)|172.217.20.16|:44
3... connected.
HTTP request sent, awaiting response... 200 OK
Length: 54639377 (52M) [application/octet-stream]
Saving to: 'minikube-linux-amd64'
minikube-linux-amd6 100%[============] 52,11M 4,44MB/s in 11s
2020-04-21 15:53:48 (4,77 MB/s) - 'minikube-linux-amd64' saved [54639377/546393
77]
```

sudo cp minikube-iinux-amdo4 /usr/iocai/bin/minikube

There will be no output if the command was executed correctly.

3. Next, give the file executive permission using the chmod command:

sudo chmod 755 /usr/local/bin/minikube

Again, there will be no output.

4. Finally, verify you have successfully installed Minikube by checking the version of the software:

minikube version

The output should display the version number of the software, as in the image below.

Step 4: Install Kubectl

To deploy and manage clusters, you need to install **kubectl**, the official command line tool for Kubernetes.

1. Download kubectl with the following command:

curl -LO https://storage.googleapis.com/kubernetes-release/release/`curl -s https://storag
e.googleapis.com/kubernetes-release/release/stable.txt`/bin/linux/amd64/kubectl

2. Make the binary executable by typing:

chmod +x ./kubectl

```
Sudo mv ./kubecti /usr/iocai/bin/kubecti
```

4. Verify the installation by checking the version of your kubectl instance:

kubectl version -o json

Step 5: Start Minikube

Once you have set up all the required software, you are ready to start Minikube.

Run the following command:

minikube start

First, the system downloads the Minikube ISO file from an online source and the localkube binary. Then, it creates a virtual machine in VirtualBox within which it starts and configures a single node cluster.

Managing Kubernetes with Minikube

Common Minikube Commands

To see the kubectl configuration use the command:

kubectl config view

To show the cluster information:

kubectl cluster-info

To check running nodes use the following command:

kubectl get nodes

To see a list of all the Minikube pods run:

kubectl get pod

To ssh into the Minikube VM:

minikube ssh

To exit out of the shell run:

exit

To stop running the single node cluster type:

minikube stop

minikube Status

To delete the single node cluster:

minikube delete

To see a list of installed Minikube add-ons:

minikube addons list

To enable and access the Minikube dashboard via terminal, run the following command:

minikube dashboard

Once you exit the terminal, the process will end and the Minikube dashboard will shut down.

Alternatively, you can access the dashboard directly via browser.

To do so, acquire the dashboard's IP address:

minikube dashboard --url

Access your Minikube dashboard by browsing to your dashboard's IP address.

Conclusion

By following this article, you should have successfully installed and configured Minikube on Ubuntu 18.04 or 20.04.

You can now test and master the art of Kubernetes on your local machine with the help of a single Minikube node.

Check out our guide on how to install Minikube on CentOS if you are using this version of Linux distribution.

Next you should also read

How to Install Kubernetes on Ubuntu 18.04

April 15, 2019

Kubernetes is a management platform for Docker containers. Docker lets you create containers for a...

READ MORE

February 25, 2020

If you are using Docker,
you need to learn about
Kubernetes. It is an opensource container
orchestration...

READ MORE

Understanding
Kubernetes
Architecture with
Diagrams

November 12, 2019

The article explores
Kubernetes Architecture
and the concept of
Container Deployment. All
elements of a...

READ MORE

Kubernetes Persistent Volumes

January 27, 2020

Persistent Volumes are used in Kubernetes orchestration when you want to preserve the data in the volume even...

READ MORE

Author

RECENT POSTS	SYSADMIN	BARE METAL SERVERS	ABOUT US	COLOCATION	EVENTS
Istio Tutorial: Getting Started with Istio Basics	VIRTUALIZATION	WEB SERVERS	GITHUB	SERVERS	PRESS
	DEVOPS AND		BLOG	CLOUD	CONTACT US
	DEVELOPMENT	NETWORKING	RFP TEMPLATE	SERVICES	
What Is an Object-Oriented Database	SECURITY	DATABASES		SOLUTIONS	
What is chroot jail and How to Use it?	BACKUP AND RECOVERY		CAREERS	LOCATIONS	

f in y O You