

Creating a Deployment in the Minikube Dashboard

In addition to getting performance data on your cluster, you will, in this section, create and manage a web service deployment via the dashboard.

1. Click the **Create New Resource** button to create a new deployment, as shown below.

2. Click the **Create from form** tab to create the deployment by filling out a form instead of declaratively via <u>YAML</u> or <u>JSON</u> files.

3. Type in the corresponding parameters for the deployment as shown below

AD

- App name: The name of the deployment. This tutorial uses myhttpd.
- **Container Image**: Defines the base image for the deployment. For this tutorial, enter httpd:latest.

- **Number of pods:** Specifies how many pods to include in the deployment. Leave the value to 1 for now.
- **Service:** Select show to expose the deployment. Select External to expose the web service outside the cluster using a Loadbalancer service. Doing so allows accessing the service via the web browser.
- Set both the Port and Target ports values to 80.

Your form's final entries screen should look like the shot below. Now, click **Deploy** to initiate the deployment.

Monitor the progress of the deployment on the Workloads dashboard. After a few minutes, the status should transition from an immediate amber to a lively green. Monitoring a successful deployment

Scaling and Managing Containers in the MiniKube Dashboard

With the deployment now complete, it is time to perform some of the cluster management tasks you would have performed over the command line (if you didn't have the Mnikube dashboard). First, scale the deployment out with the following steps.

1. Click **Deployments** on the navigation bar on the left-hand side of the browser window.

2. Click **myhttpd** under the **Deployments** section, which is the deployment you set up earlier.

Scaling a deployment: Selecting the deployment

3. Click the **Scale Resource** icon near the top-right corner, as shown in the following screenshot.

Scaling a deployment: Selecting the Scale Resource button

4. Set the **Desired replicas** value to 2 to scale out the deployment. Doing so increases the replica count from 1 (current) to 2. Click **Scale** to effect the changes.

5. Click the **Workload Status** link on the navigation pane and confirm the dashboard reflects the changes. You should see two running pods in the deployment.

Obtaining the IP Address of the Node from the MiniKube Dashboard

The IP is one way of reaching the services within the cluster. Finding out a node's IP address typically requires you to run commands. But now that you have the dashboard, you can conveniently view that information.

Follow the steps below to get the IP of your cluster.

1. Click **Nodes** from the navigation bar on the right of the dashboard as below.

2. Click the **minikube** link under the **Nodes** card.

Nodes			
Name	Labels	Ready	CPU requests (cores)
minikube	beta.kubernetes.io/arch: amd64	True	850.00m (42.50%)
	beta.kubernetes.io/os: linux		
	kubernetes.io/arch: amd64		
	Show all		
Selecting the Node			

3. Scroll down to the **Resource information** card and find the node's IP address.

Listing Existing Services

You attached a LoadBalancer service to the deployment by selecting External while creating the deployment. You can see the list of services for your deployment by following the steps below.

1. Click **Services** on the navigation bar.

2. You should see a list similar to the image below confirming the service type for **myhttpd** is **LoadBalancer.** Take note of the port number that maps the service externally. In this example, the port number is 32276.

Now, open a new browser window or tab and navigate to <a href="http://<node_internal_ip>:external_port">http://<node_internal_ip>:external_port. In this example, the URL is http://192.168.49.2:32276.

