Troubleshoot Apache Startup Problems

Are you having difficulty getting your Apache server started? Here is a list of common problems and their solutions.

NOTE

The information in this document is based on this ApacheFriends community forum thread.

Port 80 in use by PID 4

Your XAMPP control panel displays this message:

XX:XX:XX [Apache] Port 80 in use by "Unable to open process" with PID 4!

To solve this problem, follow these steps:

- 1. Right-click the XAMPP control panel icon and select "Run as administrator". Enter administrator credentials (if required) and click "OK" or "Yes" to proceed.
- 2. Open your Windows command prompt by clicking the "Shell" button in the XAMPP control panel.
- 3. At the command prompt, enter this command:

netsh http add iplisten ipaddress=::

4. Open the file C:\Windows\system32\drivers\etc\hosts and add the following line to it. Then, save the file.


This takes care of mapping the *localhost* domain name to the local machine, which always has the IP address 127.0.0.1.

- On some versions of Windows, you will not be able to edit the C:\Windows\system32\drivers\etc\hosts file without administrator privileges. You can edit NOTE the file by right-clicking the Notepad icon and selected the "Run as administrator" menu option, then entering administrator credentials (if required) and clicking "OK" or "Yes" to proceed.
- TIP

If the problem persists even after performing these steps, it could be due to a problem with Microsoft Internet Information Services (IIS), with Windows Work Folders or with third-party services. Refer to this page for alternative solutions.

Ports 80 and 443 in use by Skype

Your XAMPP control panel displays these messages:

XX:XX:XX [Apache] Port 80 in use by "C:\Program Files (x86)\Skype\Phone\Skype.exe" with PID XXXX! XX:XX:XX [Apache] Port 443 in use by "C:\Program Files (x86)\Skype\Phone\Skype.exe" with PID XXXX!

To solve this problem, follow these steps:

- 1. Launch Skype.
- Select the "Tools _ Options _ Advanced _ Connection" menu item and in the resulting screen, disable the use of ports 80 and 443 for incoming Skype connections.

Skype™ - Options	
S General	Connection: Set up how Skype connects to the internet
A Privacy	
i Notifications	Use port 80 and 443 for additional incoming connections
C alls	Automatic proxy detection
IM & SMS	Enable proxy authentication
Advanced	Username Password
Advanced settings	Allow direct connections to your contacts only.
2 Automatic updates	A MOW GREU COMPCUOIS to your contacts only.
> Connection	
H Hotkeys	
🛃 Accessibility	
	Other things you can do
	Learn more about how Skype deals with proxies and firewalls
	Save Cancel

3. Click "Save". Restart Skype for your change to take effect.

Port 443 in use by VMWare

Your XAMPP control panel displays these messages:

XX:XX:XX [Apache] Port 443 in use by ""C:\Program Files (x86)\VMware\VMware Workstation\vmware-hostd.exe" -u "C:\ProgramData\VMware\hostd\config.xml"" with PID XXXX!

To solve this problem, follow these steps:

- 1. Launch VMWare Workstation.
- Use the "Edit _ Preferences _ Shared VMs" menu and in the resulting dialog, enter a new port number for the VMWare Workstation Server.
- 3. Click "OK" to save your changes. Restart VMWare Workstation for your change to take effect.

ServerRoot Must Be a Valid Directory

Apache startup includes an error message like the one below:

httpd.exe: Syntax error on line XX of X:/xampp/apache/conf/httpd.conf: ServerRoot must be a valid directory

This is a common issue for XAMPP installations on portable devices. It occurs if the Apache configuration file points to a directory that no longer exists (for example, due to a drive letter change when a portable device is removed and reinserted). To solve this problem, follow these steps:

1. If the Apache service is registered (indicated by a green check mark next to its name in the XAMPP control panel), unregister it by clicking the check mark and answering "Yes" in the resulting dialog box.


 Edit the setup_xampp.bat file in your XAMPP installation directory (usually, C:\xampp). Within the file, find this line:

%PHP_BIN% -n -d output_buffering=0 %CONFIG_PHP%

3. Edit the line to include the special directive "usb" at the end, so that it looks like this.

%PHP_BIN% -n -d output_buffering=0 %CONFIG_PHP% usb

4. Save your changes. The, execute the file by double-clicking it in the Windows Explorer or executing it at the command prompt. This will fix any and all wrong base paths.

XAMPP cannot start on port 80 (Windows 10)

By default, Windows 10 starts Microsoft IIS on port 80, which is the same default port used by Apache in XAMPP. As a result, Apache cannot bind to port 80.

To check whether port 80 is in use, open a command prompt and run these commands:


To deactivate IIS from running on port 80, follow these steps:

- 1. Open the Services panel in Computer Management.
- 2. Search for the "World Wide Web Publishing Service" and select it.
- 3. Click the link to "Stop the service".

🚁 Computer Management						
File Action View Help						
🕨 🔿 🙍 🛅 🖾 🔶	🛛 📷 🕨 🗰 H 🕪					
A series of the series of	Services World Wide Web Publishing Service Stop the service Restart the service Description Description Provides table commettivity and Provides table commettivity and Information Services Manager	Name & Windows Frewall & Windows Frewall & Windows Intege Acquisition- & Windows Intege Acquisition- & Windows Michael Mastler & Windows Michael Hottpel S. & Windows Michael Hottpel S. & Windows Michael Hottpel S. & Windows Windows Hottpel Company & Windows Windows Hottpel Company & Windows Windows Stere Service (WS- & WS- & WS-	Description Windows Fi Optimizes p Provides inf Provides inf Provides th Shares Win The Window. This service Windows R Provides co Provides inf	Status Running Running Running Running Running	Startup Type Automatic Manual Manual Manual (Trig Manual Manual Manual Manual Manual Manual Manual Manual (Trig Manual Manual (Trig Manual (Trig	Log On As Local Service Local Service Local Service Local System Local System Network Service Local System Local System Local System Local System Local System Local System Local System Local System
	[Windows Unite Windows Updates Auto Windows Updates Auto Windows Updates Auto Windows Auto-Config WMI Performance Adapter WMI Performance Adapter Work Folders Windows Auto-Config Work Folders Windows Auto-Config Work Auto-Work Auto-Mongrey Work Auto-Work Auto-Mongrey Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Work Auto-Work Auto-Work Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Work Work Auto-Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Work Auto-Work Auto-Work Auto-Work Work Auto-Wor	Enables the WinHTTP i The Wired The WLANS Provides pe This service Provides W This renuice Provides au This service	Running Running Running	Manual (Trig., Manual Manual Manual Manual Manual Automatic Manual Manual Manual Manual Manual Manual Manual	Local System Local System

- 4. Double-click the service name.
- 5. In the "Startup type" field, change the startup type to "Disabled".

2	Name		Description Status		Startup Type	Log (Log On As	
	🔍 Wind	World Wide Web	Publishing Service P	roperties (Lo	ocal Computer)	×	ork Servic	
	🔍 Wind	0					Service	
	Wind Wind	General Log On	Recovery Depend	encies			Service	
	Wind	Service name:	W3SVC				Service	
	Wind	Display name:	Wedd Mide Meb D	Service System				
	Wind	Display name.	wond wide web Pi	World Wide Web Publishing Service				
	Wind Wind	Description:		Provides Web connectivity and administration hrough the Internet Information Services Manager				
	Wind Wind		through the internet	\sim	System prk Servic			
	Wind Wind	Path to executat	ble:				Service	
	Wind Wind	C:\Windows\svs	tem32\sychost.exek	iissycs		_	System	
	Wind Wind	Startup type:	Automatic			~	System	
	Q. Wind	statop type:	Automatic (Delayed	Start)		-	System	
	Q. Wind		Automatic				ork Servic	
	Wind		Manual Disabled				System	
	Wind	Service status:	Stopped			_	System	
	Wind	Start	Stop	Pause	Resume		Service	
	🔍 Wind	You can enacify the start narameters that apply when you start the service						
	🤹 Win⊦							
	🖏 Wirec					_	System	
	WLAI	Start parameters	c				System	
	S WMI						System	
	Work						Service	
	Q: Work		OK		Cancel Ap		ork Servic	
	🧠 World	Wide Web Publish	hin Provides W		Automatic	Local	System	

6. Click "OK" to save your changes.

You should now be able to start Apache in XAMPP on port 80.

The Microsoft Edge browser cannot be used to access local addresses using the machine host name.

If your local machine has the host name 'myhost', you will not be able to access URLs such as *http://myhost* in Microsoft Edge. To resolve this, you should instead use the addresses *http://127.0.0.1* or *http://localhost*.


You have successfully installed XAMPP on this system! Now you can start using Apache, MySQL, PHP and other components. You can find more info in the FAQs section or check the HOW-TO Gaides for getting started with PHP applications.

Start the XAMPP Control Panel to check the server status.

Community

XAMPP has been around for more than 10 years - there is a huge community