

Standard command to scan websites

`nikto -host (web url host name) -(http port number)`

Scan options

<code>Nikto -h (Hostname/IP address)</code>	Scan a host
<code>Nikto -h -port (Port Number1),(Port Number2)</code>	Scan host targeting specific ports
<code>Nikto -h (Hostname) -maxtime (seconds)</code>	Define maximum scan time
<code>Nikto -h-until</code>	Scan duration
<code>Nikto -h-vhost</code>	Define host header
<code>Nikto -h-no404</code>	Skip http 404 guessing
<code>Nikto -h-nossl</code>	Stop using SSL during scan
<code>Nikto -h-ssl</code>	Force to use SSL
<code>Nikto -update</code>	Update scan engine plugins
<code>Nikto -h-dbcheck</code>	Check database
<code>Nikto -h (Hostname/IP address) -output (filename)</code>	Input output to a file
<code>Nikto -h-useproxy (Proxy IP address)</code>	Web host scan via a proxy
<code>Nikto -h-config (filename.conf)</code>	Use a specified file as a database
<code>Nikto -h-nolookup</code>	Stop DNS lookup for hosts
<code>Nikto -h-nocache</code>	Stop caching responses for scans

Display Options

`Nikto -h -Display (option)`

1	Display redirects
2	Display cookies
3	Display 200 ok response
4	Display Web URLs requiring authentication
D	Display debug output
E	Show HTTP errors
P	Print to STDOUT
V	Verbose output display

Output Options

`Nikto -h -Format`

csv	Comma Separated Value
htm	HTML Format
txt	Plain text
xml	XML Format

Tuning Options

`Nikto -h (Hostname) -tuning (Option)`

0	Upload files	7	Remote File Retrieval - Server Wide
1	View specific file in log	8	Command Execution / Remote Shell
2	Default file misconfiguration	9	SQL Injection
3	Display information disclosure	a	Authentication Bypass
4	Injection (XSS/Script/HTML)	b	Software Identification
5	Remote File Retrieval - Inside Web Root	c	Remote Source Inclusion
6	Denial of Service	x	Reverse Tuning Options