MSFconsole Commands

msfconsole core commands | Metasploit Unleashed

MSFconsole Core Commands Tutorial

The MSF console has many different command options to choose from. The following are a core set of Metasploit commands with reference to their output.

backMove back from the current contextbannerDisplay an awesome metasploit bannercdChange the current working directory

color
Toggle color

edit Edit the current module with \$VISUAL or \$EDITOR

exit Exit the console

get Gets the value of a context-specific variable

getg Gets the value of a global variable

grep Grep the output of another command

help Help menu

info Displays information about one or more module

irb
jobs
Drop into irb scripting mode
jobs
Displays and manages jobs

kill a job

Load a framework plugin

loadpath Searches for and loads modules from a path
makerc Save commands entered since start to a file

quit Exit the console

reload all Reloads all modules from all defined module paths

rename_job
Rename a job

resourceRun the commands stored in a filerouteRoute traffic through a sessionsaveSaves the active datastores

search Searches module names and descriptions

sessions Dump session listings and display information about sessions

```
Setg Sets a global variable to a value

show Displays modules of a given type, or all modules

sleep Do nothing for the specified number of seconds

spool Write console output into a file as well the screen

threads Unload and Manipulate background threads

unload Unload a framework plugin

unset Unsets one or more context-specific variables

unsetg Unsets one or more global variables

use Selects a module by name

version Show the framework and console library version numbers
```

back

Once you have finished working with a particular module, or if you inadvertently select the wrong module, you can issue the **back** command to move out of the current context. This, however is not required. Just as you can in commercial routers, you can switch modules from within other modules. As a reminder, variables will only carry over if they are set globally.

```
msf auxiliary(ms09_001_write) > back
msf >
```

banner

Simply displays a randomly selected banner

check

There aren't many exploits that support it, but there is also a **check** option that will check to see if a target is vulnerable to a particular exploit instead of actually exploiting it.

```
RHOST 172.16.194.134 yes The target address
RPORT 445 yes Set the SMB service port
SMBPIPE BROWSER yes The pipe name to use (BROWSER, SRVSVC)

Exploit target:

Id Name
-- ----
0 Automatic Targeting

msf exploit(ms08_067_netapi) > check

[*] Verifying vulnerable status... (path: 0x0000005a)
[*] System is not vulnerable (status: 0x00000000)
[*] The target is not exploitable.
msf exploit(ms08_067_netapi) >
```

color

You can enable or disable if the output you get through the msfconsole will contain colors.

```
msf > color
Usage: color >'true'|'false'|'auto'>
Enable or disable color output.
```

connect

There is a miniature Netcat clone built into the msfconsole that supports SSL, proxies, pivoting, and file transfers. By issuing the **connect** command with an IP address and port number, you can connect to a remote host from within msfconsole the same as you would with Netcat or Telnet.

```
msf > connect 192.168.1.1 23

[*] Connected to 192.168.1.1:23

DD-WRT v24 std (c) 2008 NewMedia-NET GmbH

Release: 07/27/08 (SVN revision: 10011)

DD-WRT login:
```

You can see all the additional options by issuing the **-h** parameter.

```
msf > connect -h
Usage: connect [options]

Communicate with a host, similar to interacting via netcat, taking advantage of  
any configured session pivoting.

OPTIONS:

-C Try to use CRLF for EOL sequence.
-P <opt> Specify source port.
-S <opt> Specify source address.
```

```
-c <opt> Specify which Comm to use.
-h Help banner.
-i <opt> Send the contents of a file.
-p <opt> List of proxies to use.
-s Connect with SSL.
-u Switch to a UDP socket.
-w <opt> Specify connect timeout.
-z Just try to connect, then return.
msf >
```

edit

The **edit** command will edit the current module with \$VISUAL or \$EDITOR. By default, this will open the current module in Vim.

```
msf exploit(ms10 061 spoolss) > edit
[*] Launching /usr/bin/vim /usr/share/metasploit-
framework/modules/exploits/windows/smb/ms10 061 spoolss.rb
##
# This module requires Metasploit: http//metasploit.com/download
# Current source: https://github.com/rapid7/metasploit-framework
##
require 'msf/core'
require 'msf/windows error'
class Metasploit3 > Msf::Exploit::Remote
  Rank = ExcellentRanking
  include Msf::Exploit::Remote::DCERPC
  include Msf::Exploit::Remote::SMB
  include Msf::Exploit::EXE
  include Msf::Exploit::WbemExec
  def initialize(info = {})
```

exit

The **exit** command will simply exit msfconsole.

```
msf exploit(ms10_061_spoolss) > exit
root@kali:~#
```

grep

The **grep** command is similar to Linux grep. It matches a given pattern from the output of another msfconsole command. The following is an example of using **grep** to match output containing the string "http" from a **search** for modules containing the string "oracle".

```
msf > grep
Usage: grep [options] pattern cmd
Grep the results of a console command (similar to Linux grep command)
OPTIONS:
 -A <opt&> Show arg lines of output After a match.
 -B Show arg lines of output Before a match.
 -c
 Only print a count of matching lines.
 -h
 Help banner.
 - i
 Ignore case.
 -k Keep (include) arg lines at start of output.
 -m Stop after arg matches.
 -s Skip arg lines of output before attempting match.
 -v
 Invert match.
msf >
msf > grep http search oracle
 auxiliary/scanner/http/oracle demantra database credentials leak
 normal Oracle Demantra Database Credentials Leak
 auxiliary/scanner/http/oracle demantra file retrieval
 Oracle Demantra Arbitrary File Retrieval with
2014-02-28
 normal
Authentication Bypass
 auxiliary/scanner/http/oracle ilom login
normal Oracle ILO Manager Login Brute Force Utility
 exploit/multi/http/glassfish deployer
2011-08-04
 excellent Sun/Oracle GlassFish Server Authenticated Code
Execution
 exploit/multi/http/oracle ats file upload
 excellent Oracle ATS Arbitrary File Upload
2016-01-20
 exploit/multi/http/oracle_reports_rce
2014-01-15
 great
 Oracle Forms and Reports Remote Code Execution
 exploit/windows/http/apache chunked
 Apache Win32 Chunked Encoding
 good
  exploit/windows/http/bea weblogic_post_bof
 Oracle Weblogic Apache Connector POST Request
2008-07-17
 great
Buffer Overflow
  exploit/windows/http/oracle9i_xdb_pass
2003-08-18
 great Oracle 9i XDB HTTP PASS Overflow (win32)
 exploit/windows/http/oracle beehive evaluation
 excellent Oracle BeeHive 2 voice-servlet
processEvaluation() Vulnerability
 exploit/windows/http/oracle beehive prepareaudiotoplay
 excellent Oracle BeeHive 2 voice-servlet
2015-11-10
prepareAudioToPlay() Arbitrary File Upload
 exploit/windows/http/oracle btm writetofile
 excellent Oracle Business Transaction Management
2012-08-07
FlashTunnelService Remote Code Execution
 exploit/windows/http/oracle endeca exec
2013-07-16
 excellent Oracle Endeca Server Remote Command Execution
 exploit/windows/http/oracle event processing upload
2014-04-21
 excellent Oracle Event Processing FileUploadServlet
Arbitrary File Upload
 exploit/windows/http/osb uname jlist
 excellent Oracle Secure Backup Authentication
Bypass/Command Injection Vulnerability
```

help

The **help** command will give you a list and small description of all available commands.

info

The **info** command will provide detailed information about a particular module including all options, targets, and other information. Be sure to always read the module description prior to using it as some may have un-desired effects.

The info command also provides the following information:

- The author and licensing information
- Vulnerability references (ie: CVE, BID, etc)
- Any payload restrictions the module may have

```
Rank: Good
Provided by:
 Laurent Gaffie <laurent.gaffie@gmail.com>
 hdm <hdm@metasploit.com>
 sf <stephen fewer@harmonysecurity.com>
Available targets:
 Id Name
 Windows Vista SP1/SP2 and Server 2008 (x86)
Basic options:
 Name Current Setting Required Description
 yes The target address
yes The target port
yes The number of seconds to wait for the
 RHOST
 RPORT 445
 WAIT 180
attack to complete.
Payload information:
 Space: 1024
Description:
 This module exploits an out of bounds function table dereference in
 the SMB request validation code of the SRV2.SYS driver included with
 Windows Vista, Windows 7 release candidates (not RTM), and Windows
 2008 Server prior to R2. Windows Vista without SP1 does not seem
 affected by this flaw.
References:
 http://www.microsoft.com/technet/security/bulletin/MS09-050.mspx
 http://cve.mitre.org/cgi-bin/cvename.cgi?name=2009-3103
 http://www.securityfocus.com/bid/36299
 http://www.osvdb.org/57799
 http://seclists.org/fulldisclosure/2009/Sep/0039.html
 http://www.microsoft.com/technet/security/Bulletin/MS09-050.mspx
msf exploit(ms09 050 smb2 negotiate func index) >
```

irb

Running the **irb** command will drop you into a live Ruby interpreter shell where you can issue commands and create Metasploit scripts on the fly. This feature is also very useful for understanding the internals of the Framework.

```
msf > irb
[*] Starting IRB shell...
>> puts "Hello, metasploit!"
Hello, metasploit!
=> nil
>> Framework::Version
=> "4.8.2-2014022601"
```

jobs

Jobs are modules that are running in the background. The **jobs** command provides the ability to list and terminate these jobs.

kill

The kill command will kill any running jobs when supplied with the job id.

```
msf exploit(ms10_002_aurora) > kill 0
Stopping job: 0...
[*] Server stopped.
```

load

The **load** command loads a plugin from Metasploit's **plugin** directory. Arguments are passed as **key=val** on the shell.

```
msf > load
Usage: load [var=val var=val ...]

Loads a plugin from the supplied path. If path is not absolute, first looks in the user's plugin directory (/root/.msf4/plugins) then in the framework root plugin directory (/usr/share/metasploit-framework/plugins).
The optional var=val options are custom parameters that can be passed to plugins.

msf > load pcap_log
[*] PcapLog plugin loaded.
[*] Successfully loaded plugin: pcap_log
```

The **loadpath** command will load a third-part module tree for the path so you can point Metasploit at your 0-day exploits, encoders, payloads, etc.

```
msf > loadpath /home/secret/modules
Loaded 0 modules.
unload
```

Conversely, the **unload** command unloads a previously loaded plugin and removes any extended commands.

```
msf > unload pcap_log
Unloading plugin pcap log...unloaded.
```

resource

The **resource** command runs resource (batch) files that can be loaded through msfconsole.

```
msf > resource
Usage: resource path1 [path2 ...]
Run the commands stored in the supplied files. Resource files may also contain
ruby code between tags.
See also: makerc
```

Some attacks, such as Karmetasploit, use resource files to run a set of commands in a **karma.rc** file to create an attack. Later, we will discuss how, outside of Karmetasploit, that can be very useful.

```
msf > resource karma.rc
[*] Processing karma.rc for ERB directives.
resource (karma.rc_.txt) > db_connect postgres:toor@127.0.0.1/msfbook
resource (karma.rc_.txt) > use auxiliary/server/browser_autopwn
...snip...
```

Batch files can greatly speed up testing and development times as well as allow the user to automate many tasks. Besides loading a batch file from within msfconsole, they can also be passed at startup using the **-r** flag. The simple example below creates a batch file to display the Metasploit version number at startup.

Frustrated with proxy pivoting? Upgrade to layer-2 VPN pivoting with Metasploit Pro -- type 'go pro' to launch it now.

```
=[ metasploit v4.8.2-2014021901 [core:4.8 api:1.0] ]
+ -- --=[ 1265 exploits - 695 auxiliary - 202 post ]
+ -- --=[ 330 payloads - 32 encoders - 8 nops ]

[*] Processing version.rc for ERB directives.
resource (version.rc) > version
Framework: 4.8.2-2014022601
Console : 4.8.2-2014022601.15168
msf >
```

route

The **route** command in Metasploit allows you to route sockets through a session or 'comm', providing basic pivoting capabilities. To add a route, you pass the target subnet and network mask followed by the session (comm) number.

```
meterpreter > route -h
Route traffic destined to a given subnet through a supplied session.
Usage:
 route [add/remove] subnet netmask [comm/sid]
 route [add/remove] cidr [comm/sid]
 route [get]
 route [flush]
  route [print]
Subcommands:
  add - make a new route
  remove - delete a route; 'del' is an alias
 flush - remove all routes
  get - display the route for a given target
 print - show all active routes
Examples:
  Add a route for all hosts from 192.168.0.0 to 192.168.0.0 through session 1
 route add 192.168.0.0 255.255.255.0 1
 route add 192.168.0.0/24 1
  Delete the above route
 route remove 192.168.0.0/24 1
 route del 192.168.0.0 255.255.255.0 1
  Display the route that would be used for the given host or network
 route get 192.168.0.11
meterpreter >
meterpreter > route
```

```
Network routes
```

Subnet	Netmask	Gateway
0.0.0.0	0.0.0.0	172.16.1.254
127.0.0.0	255.0.0.0	127.0.0.1
172.16.1.0	255.255.255.0	172.16.1.100
172.16.1.100	255.255.255.255	127.0.0.1
172.16.255.255	255.255.255.255	172.16.1.100
224.0.0.0	240.0.0.0	172.16.1.100
255.255.255.255	255.255.255.255	172.16.1.100

search

The msfconsole includes an extensive regular-expression based search functionality. If you have a general idea of what you are looking for, you can search for it via **search**. In the output below, a search is being made for MS Bulletin MS09-011. The search function will locate this string within the module names, descriptions, references, etc.

Note the naming convention for Metasploit modules uses underscores versus hyphens.

help

You can further refine your searches by using the built-in keyword system.

```
Examples:
 search cve:2009 type:exploit app:client
msf >
```

name

To search using a descriptive name, use the **name** keyword.

```
msf > search name:mysql
Matching Modules
===========
  Name
 Disclosure Date Rank
Description
 _____
  auxiliary/admin/mysql/mysql enum
 normal
MySQL Enumeration Module
 auxiliary/admin/mysql/mysql sql
 normal
MySQL SQL Generic Query
 auxiliary/analyze/jtr mysql fast
 normal
John the Ripper MySQL Password Cracker (Fast Mode)
 auxiliary/scanner/mysql/mysql authbypass hashdump 2012-06-09
 normal
MySQL Authentication Bypass Password Dump
 auxiliary/scanner/mysql/mysql hashdump
 normal
MYSQL Password Hashdump
 auxiliary/scanner/mysql/mysql login
 normal
MySQL Login Utility
 auxiliary/scanner/mysql/mysql schemadump
 normal
MYSQL Schema Dump
  auxiliary/scanner/mysql/mysql version
 normal
MySQL Server Version Enumeration
 exploit/linux/mysql/mysql_yassl_getname
 2010-01-25
 good
MySQL yaSSL CertDecoder::GetName Buffer Overflow
 exploit/linux/mysql/mysql_yassl_hello
 2008-01-04
 good
MySQL yaSSL SSL Hello Message Buffer Overflow
 exploit/windows/mysql/mysql payload
 2009-01-16
excellent Oracle MySQL for Microsoft Windows Payload Execution
  exploit/windows/mysql/mysql yassl hello 2008-01-04
average MySQL yaSSL SSL Hello Message Buffer Overflow
```

platform

msf >

You can use **platform** to narrow down your search to modules that affect a specific platform.

Name	Disclosure Date	Rank	Description
<pre>payload/aix/ppc/shell_bind_tcp</pre>		normal	AIX Command
Shell, Bind TCP Inline			
<pre>payload/aix/ppc/shell_find_port</pre>		normal	AIX Command
Shell, Find Port Inline			
<pre>payload/aix/ppc/shell_interact</pre>		normal	AIX execve
shell for inetd			
snip			

type

Using the **type** lets you filter by module type such as auxiliary, post, exploit, etc.

author

Searching with the **author** keyword lets you search for modules by your favourite author.

```
msf > search author:dookie
Matching Modules
_____
 Disclosure Date
  Name
Rank Description
 _____
 _____
  exploit/osx/http/evocam webserver
 2010-06-01
average MacOS X EvoCam HTTP GET Buffer Overflow
  exploit/osx/misc/ufo ai
 2009-10-28
average UFO: Alien Invasion IRC Client Buffer Overflow Exploit
  exploit/windows/browser/amaya bdo
 2009-01-28
normal Amaya Browser v11.0 bdo tag overflow
...snip...
```

multiple

You can also combine multiple keywords together to further narrow down the returned results.

sessions

The **sessions** command allows you to list, interact with, and kill spawned sessions. The sessions can be shells, Meterpreter sessions, VNC, etc.

```
msf > sessions -h
Usage: sessions [options] or sessions [id]
Active session manipulation and interaction.
OPTIONS:
 -C Run a Meterpreter Command on the session given with -i, or all
 Terminate all sessions
 -c Run a command on the session given with -i, or all
 -h
 Help banner
 -i Interact with the supplied session ID
 -k Terminate sessions by session ID and/or range
 -1
 List all active sessions
 Quiet mode
 -q
 Reset the ring buffer for the session given with -i, or all
 -r
 -s Run a script on the session given with -i, or all
 -t Set a response timeout (default: 15)
 -u Upgrade a shell to a meterpreter session on many platforms
 -\Delta
 List sessions in verbose mode
 -x
 Show extended information in the session table
Many options allow specifying session ranges using commas and dashes.
For example: sessions -s checkvm -i 1,3-5 or sessions -k 1-2,5,6
```

To list any active sessions, pass the **-1** options to **sessions**.

To interact with a given session, you just need to use the **-i** switch followed by the Id number of the session.

```
msf exploit(3proxy) > sessions -i 1
[*] Starting interaction with 1...
C:WINDOWSsystem32>
```

set

The **set** command allows you to configure Framework options and parameters for the current module you are working with.

Metasploit also allows you to set an encoder to use at run-time. This is particularly useful in exploit development when you aren't quite certain as to which payload encoding methods will work with a given exploit.

```
msf exploit(ms09 050 smb2 negotiate func index) > show encoders
Compatible Encoders
Disclosure Date Rank Description
  Name
 ____
 normal The "none" Encoder low Alpha2 Alphanumeric
  generic/none
  x86/alpha mixed
Mixedcase Encoder
  x86/alpha upper
 low
 Alpha2 Alphanumeric
Uppercase Encoder
  x86/avoid utf8 tolower
 manual
 Avoid UTF8/tolower
 normal
  x86/call4 dword xor
 Call+4 Dword XOR
Encoder
 manual CPUID-based Context
  x86/context cpuid
Keyed Payload Encoder
```

x86/context_stat Keyed Payload Encoder	manual	stat(2)-based Context
x86/context_time	manual	time(2)-based Context
Keyed Payload Encoder x86/countdown	normal	Single-byte XOR
Countdown Encoder		2 - 11 9 - 11 11 11 11 11 11 11 11 11 11 11 11 1
x86/fnstenv_mov	normal	Variable-length
Fnstenv/mov Dword XOR Encoder		
x86/jmp_call_additive	normal	Jump/Call XOR Additive
Feedback Encoder		
x86/nonalpha	low	Non-Alpha Encoder
x86/nonupper	low	Non-Upper Encoder
x86/shikata_ga_nai	excellent	Polymorphic XOR
Additive Feedback Encoder		
x86/single_static_bit	manual	Single Static Bit
x86/unicode_mixed	manual	Alpha2 Alphanumeric
Unicode Mixedcase Encoder		
x86/unicode upper	manual	Alpha2 Alphanumeric
Unicode Uppercase Encoder		

unset

The opposite of the **set** command, of course, is **unset**. **unset** removes a parameter previously configured with **set**. You can remove all assigned variables with **unset all**.

```
msf > set RHOSTS 192.168.1.0/24
RHOSTS => 192.168.1.0/24
msf > set THREADS 50
THREADS => 50
msf > set
Global
=====
 Name Value
 RHOSTS 192.168.1.0/24
 THREADS 50
msf > unset THREADS
Unsetting THREADS...
msf > unset all
Flushing datastore...
msf > set
Global
=====
No entries in data store.
msf >
```

setg

In order to save a lot of typing during a pentest, you can set *global variables* within msfconsole. You can do this with the **setg** command. Once these have been set, you can use them in as many exploits and auxiliary modules as you like. You can also save them for use the next time you start msfconsole. However, the pitfall is forgetting you have saved globals, so always check your options before you **run** or **exploit**. Conversely, you can use the **unsetg** command to unset a global variable. In the examples that follow, variables are entered in all-caps (ie: LHOST), but Metasploit is case-insensitive so it is not necessary to do so.

```
msf > setg LHOST 192.168.1.101

LHOST => 192.168.1.101

msf > setg RHOSTS 192.168.1.0/24

RHOSTS => 192.168.1.0/24

msf > setg RHOST 192.168.1.136

RHOST => 192.168.1.136
```

After setting your different variables, you can run the **save** command to save your current environment and settings. With your settings saved, they will be automatically loaded on startup, which saves you from having to set everything again.

```
msf > save
Saved configuration to: /root/.msf4/config
msf >
```

show

Entering **show** at the msfconsole prompt will display every module within Metasploit.

```
msf > show
Encoders
=======
 Disclosure Date Rank Description
  Name
 -----
 -----
 good
  cmd/generic sh
 Generic Shell Variable
Substitution Command Encoder
  cmd/ifs
 low
 Generic ${IFS}
Substitution Command Encoder
  cmd/printf php mq
 manual
 printf(1) via PHP
magic quotes Utility Command Encoder
...snip...
```

There are a number of **show** commands you can use but the ones you will use most frequently are **show auxiliary**, **show exploits**, **show payloads**, **show encoders**, and **show nops**.

auxiliary

Executing **show auxiliary** will display a listing of all of the available auxiliary modules within Metasploit. As mentioned earlier, auxiliary modules include scanners, denial of service modules, fuzzers, and more.

exploits

Naturally, **show exploits** will be the command you are most interested in running since at its core, Metasploit is all about exploitation. Run **show exploits** to get a listing of all exploits contained in the framework.

```
msf > show exploits
Exploits
=======
 Disclosure
  Name
Date Rank Description
  ____
----
  aix/rpc_cmsd_opcode21
 2009-10-07
great AIX Calendar Manager Service Daemon (rpc.cmsd) Opcode 21 Buffer
Overflow
  aix/rpc ttdbserverd realpath
great ToolTalk rpc.ttdbserverd _tt_internal realpath Buffer Overflow
  bsdi/softcart/mercantec softcart
 2004-08-19
great Mercantec SoftCart CGI Overflow
...snip...
```

Using MSFconsole Payloads

Running **show payloads** will display all of the different payloads for all platforms available within Metasploit.

```
msf > show payloads

Payloads
=======

Name
Description
Disclosure Date Rank
```

```
aix/ppc/shell_bind_tcp normal

AIX Command Shell, Bind TCP Inline
aix/ppc/shell_find_port normal

AIX Command Shell, Find Port Inline
aix/ppc/shell_interact normal

AIX execve shell for inetd
...snip...

payloads
```

As you can see, there are a lot of payloads available. Fortunately, when you are in the context of a particular exploit, running **show payloads** will only display the payloads that are compatible with that particular exploit. For instance, if it is a Windows exploit, you will not be shown the Linux payloads.

```
msf exploit(ms08 067 netapi) > show payloads
Compatible Payloads
============
  Name
 Disclosure Date Rank
Description
 _____ ____
  generic/custom
 normal
Custom Payload
  generic/debug trap
 normal
Generic x86 Debug Trap
  generic/shell bind tcp
 normal
Generic Command Shell, Bind TCP Inline
...snip...
options
```

If you have selected a specific module, you can issue the **show options** command to display which settings are available and/or required for that specific module.

targets

If you aren't certain whether an operating system is vulnerable to a particular exploit, run the **show targets** command from within the context of an exploit module to see which targets are supported.

If you wish the further fine-tune an exploit, you can see more advanced options by running **show** advanced.

Running show encoders will display a listing of the encoders that are available within MSF.

```
msf > show encoders
Compatible Encoders
==============
 Disclosure Date Rank Description
  Name
  cmd/generic sh
 good
 Generic Shell Variable
Substitution Command Encoder
  cmd/ifs
 low
 Generic ${IFS}
Substitution Command Encoder
  cmd/printf php mq
 printf(1) via PHP
 manual
magic quotes Utility Command Encoder
 normal The "none" Encoder
  generic/none
```

<pre>mipsbe/longxor mipsle/longxor php/base64 ppc/longxor ppc/longxor_tag sparc/longxor_tag</pre>	normal normal great normal normal	XOR Encoder XOR Encoder PHP Base64 encoder PPC LongXOR Encoder PPC LongXOR Encoder SPARC DWORD XOR
Encoder		
x64/xor	normal	XOR Encoder
x86/alpha_mixed	low	Alpha2 Alphanumeric
Mixedcase Encoder	_	
x86/alpha_upper	low	Alpha2 Alphanumeric
Uppercase Encoder	_	- 11 1
x86/avoid_utf8_tolower	manual	Avoid UTF8/tolower
x86/call4_dword_xor	normal	Call+4 Dword XOR
Encoder	_	
x86/context_cpuid	manual	CPUID-based Context
Keyed Payload Encoder	_	
x86/context_stat	manual	stat(2)-based Context
Keyed Payload Encoder	7	
x86/context_time	manual	time(2)-based Context
Keyed Payload Encoder	7	
x86/countdown	normal	Single-byte XOR
Countdown Encoder	7	
x86/fnstenv_mov	normal	Variable-length
Fnstenv/mov Dword XOR Encoder	7	- /0 11 7705 - 1111
x86/jmp_call_additive	normal	Jump/Call XOR Additive
Feedback Encoder	7	
x86/nonalpha	low	Non-Alpha Encoder
x86/nonupper	low	Non-Upper Encoder
x86/shikata_ga_nai	excellent	Polymorphic XOR
Additive Feedback Encoder	7	
x86/single_static_bit	manual	Single Static Bit
x86/unicode_mixed	manual	Alpha2 Alphanumeric
Unicode Mixedcase Encoder	7	7 1 0 7 1 1 '
x86/unicode_upper	manual	Alpha2 Alphanumeric
Unicode Uppercase Encoder		
nops		

Lastly, issuing the **show nops** command will display the NOP Generators that Metasploit has to offer.

Name	Disclosure Date	Rank	Description
armle/simple		normal	Simple
mipsbe/better		normal	Better
php/generic		normal	PHP Nop Generator
ppc/simple		normal	Simple
sparc/random		normal	SPARC NOP Generator
tty/generic		normal	TTY Nop Generator
x64/simple		normal	Simple
x86/opty2		normal	Opty2

use

When you have decided on a particular module to make use of, issue the **use** command to select it. The **use** command changes your context to a specific module, exposing type-specific commands. Notice in the output below that any global variables that were previously set are already configured.

At any time you need assistance you can use the msfconsole **help** command to display available options.