

XAMPP Installation Steps

XAMPP is a free and open source cross-platform web server solution stack package, consisting mainly of the Apache HTTP Server, MySQL database, and interpreters for scripts written in the PHP and Perl programming languages.


XAMPP's name is an acronym for:

- X (to be read as "cross", meaning cross-platform)
- Apache HTTP Server
- MySQL
- PHP
- Perl


Officially, XAMPP's designers intended it for use only as a development tool, to allow website designers and programmers to test their work on their own computers without any access to the Internet. To make this as easy as possible, many important security features are disabled by default. In practice, however, XAMPP is sometimes used to actually serve web pages on the World Wide Web. A special tool is provided to password-protect the most important parts of the package.

XAMPP also provides support for creating and manipulating databases in MySQL and SQLite among others.


Installation steps as below ...


XAMPP Installation Steps


XAMPP Installation Steps


XAMPP Installation Steps


XAMPP Installation Steps


As error shows port 80 and 443 (SSL) is already in use. So we need to change these ports at given locations. We can set any suitable port for this...


- Change the port 80 in file C:\xampp\apache\conf\httpd.conf
- SSL Port Change 443 in file C:\xampp\apache\conf\extra\httpd-ssl.conf

XAMPP Installation Steps


```
C:\WINDOWS\system32\cmd.exe
Service successfully installed.
The mysql service is starting..
```

A Windows command prompt window with a black background and white text. The title bar reads 'C:\WINDOWS\system32\cmd.exe'. The text inside the window shows the output of a command: 'Service successfully installed.' followed by 'The mysql service is starting..' on the next line.


XAMPP Installation Steps


You are done!!!