
Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 1 ‐

Whole Product Dynamic

“Real-World” Protection Test

March-June 2012
Language: English
July 2012
Last revision: 16th July 2012

www.av-comparatives.org

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 2 ‐

Content

	
Introduction ... 2
Content .. 2
Test Procedure .. 4
Lab-Setup ... 4
Hardware and Software .. 4
Settings.. 5
Preparation for every Testing Day 5
Testing Cycle for each malicious URL 5
Test Set .. 6
Tested products ... 7
Test Cases ... 8
Results ... 8
Summary Results (March-June) 9
Award levels reached in this test 12
Copyright and Disclaimer ... 13

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 3 ‐

Introduction

The threat posed by malicious software is growing day by day. Not only is the number of malware pro-
grams increasing, also the very nature of the threats is changing rapidly. The way in which harmful code
gets onto computers is changing from simple file-based methods to distribution via the Internet. Mal-
ware is increasingly infecting PCs through e.g. users deceived into visiting infected web pages, installing
rogue/malicious software or opening emails with malicious attachments.

The scope of protection offered by antivirus programs is extended by the inclusion of e.g. URL-blockers,
content filtering, anti-phishing measures and user-friendly behaviour-blockers. If these features are per-
fectly coordinated with the signature-based and heuristic detection, the protection provided against
threats increases.

In spite of these new technologies, it remains very important that the signature-based and heuristic
detection abilities of antivirus programs continue to be tested. It is precisely because of the new threats
that signature/heuristic detection methods are becoming ever more important too. The growing frequen-
cy of zero-day attacks means that there is an increasing risk of malware infection. If this is not inter-
cepted by “conventional” or “non-conventional” methods, the computer will be compromised, and it is
only by using an on-demand scan with signature and heuristic-based detection that the malware can be
found (and hopefully removed). The additional protection technologies also offer no means of checking
existing data stores for already-infected files, which can be found on the file servers of many companies.
Those new security layers should be understood as an addition to good detection rates, not as replace-
ment.

In this test all features of the product contribute protection, not only one part (like signatures/ heuristic
file scanning). So the protection provided should be higher than in testing only parts of the product. We
would recommend that all parts of a product should be high in detection, not only single components
(e.g. URL blocking protects only while browsing the web, but not against malware introduced by other
means or already present on the system).

The Whole-Product Dynamic “Real-World” Protection test is a joint project of AV-
Comparatives and the University of Innsbruck’s Faculty of Computer Science and Quality
Engineering. It is partially funded by the Austrian Government.

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 4 ‐

Test Procedure

Testing dozens of antivirus products with 100 URLs each per day is a lot of work which cannot be done
manually (as it would be thousands of websites to visit and in parallel), so it is necessary to use some
sort of automation.

Lab-Setup

Every security program to be tested is installed on its own test computer. All computers are connected to
the Internet (details below). The system is frozen, with the operating system and security program in-
stalled. The entire test is performed on real workstations. We do not use any kind of virtualization. Each
workstation has its own internet connection with its own external IP. We have special agreements with
several providers (failover clustering and no traffic blocking) to ensure a stable internet connection. The
tests are performed using a live internet connection. We took the necessary precautions (with specially
configured firewalls, etc.) not to harm other computers (i.e. not to cause outbreaks).

Hardware and Software

For this test we used identical workstations, a control and command server and network attached stor-
age.

 Vendor Type CPU RAM Hard Disk

Workstations Dell Optiplex 755 Intel Core 2 Duo 4 GB 80 GB

Control Server Dell Optiplex 755 Intel Core 2 Duo 8 GB 2 x 500 GB

Storage Eurostor ES8700-Open-E Dual Xenon 32 GB 140 TB Raid 6

The tests are performed under Windows XP SP3 with updates of 1st March 2012. Some further installed
vulnerable software includes:

Vendor Product Version

Vendor Product Version

Adobe Flash Player ActiveX 10.1 Microsoft Office Professional 2003
Adobe Flash Player Plug-In 10.0 Microsoft .NET Framework 4.0
Adobe Acrobat Reader 8.0 Mozilla Firefox 9.0.1
Apple QuickTime 7.1 Sun Java 6.0.140
Microsoft Internet Explorer 7.0 VideoLAN VLC Media Player 1.1.11

Initially we planned to test this year with a fully updated/patched system, but we had to switch back
using older/vulnerable/unpatched OS and software versions due to lack of enough exploits in-the-field to
test against. This should remind users to keep their systems and applications always up-to-date, in order
to minimize the risk of getting infected through exploits using unpatched software vulnerabilities.

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 5 ‐

Settings

We use every security suite with its default (out-of-the-box) settings. Our whole-product dynamic protec-
tion test aims to simulate real-world conditions as experienced every day by users. If user interactions
are required, we choose allow. If the system will be protected anyway, we count it as blocked even if
there was first a user interaction. If the system gets compromised, we count it as user-dependent. We
consider “protection” to mean that the system is not compromised. This means that the malware is not
running (or is removed/terminated) and there are no significant/malicious system changes. An out-
bound-firewall alert about a running malware process, which asks whether or not to block traffic form the
users’ workstation to the internet is too little, too late and not considered by us to be protection.

Preparation for every Testing Day

Every morning, any available security software updates are downloaded and installed, and a new base
image is made for that day. This ensures that even in the case the security product would not finish a
bigger update during the day (products are being updated before each test case) or is not reachable, it
would at least use the updates of the morning, as it would happen to the user in the real world.

Testing Cycle for each malicious URL

Before browsing to each new malicious URL/test-case we update the programs/signatures. New major
product versions (i.e. the first digit of the build number is different) are installed once at the begin of
the month, which is why in each monthly report we only give the product main version number. Our test
software starts monitoring the PC, so that any changes made by the malware will be recorded. Further-
more, the recognition algorithms check whether the antivirus program detects the malware. After each
test case the machine is reverted to its clean state.

Protection

Security products should protect the user’s PC. It is not very important at which stage the protection
takes place. This can either be while browsing to the website (e.g. protection through URL Blocker),
while an exploit tries to run or while the file is being downloaded/created or while the malware is exe-
cuted (either by the exploit or by the user). After the malware is executed (if not blocked before), we
wait several minutes for malicious actions and also to give e.g. behaviour-blockers time to react and
remedy actions performed by the malware. If the malware is not detected and the system is indeed in-
fected/compromised, the process goes to “System Compromised”. If a user interaction is required and it
is up to the user to decide if something is malicious, and in the case of the worst user decision the sys-
tem gets compromised, we rate this as “user-dependent”. Due to that, the yellow bars in the results
graph can be interpreted either as protected or not protected (it’s up to the user).

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 6 ‐

Due to the dynamic nature of the test, i.e. mimicking real-world conditions, and because of the way sev-
eral different technologies (such as cloud scanners, reputation services, etc.) work, it is a matter of fact
that such tests cannot be repeated or replicated in the way that e.g. static detection rate tests can. An-
yway, we log as much as reasonably possible to prove our findings and results. Vendors are invited to
provide useful logs inside their products which can provide the additional data they want in case of dis-
putes. Vendors were given after each testing month the possibility to dispute our conclusion about the
compromised cases, so that we could recheck if there were maybe some problems in the automation or
with our analysis of the results.

In the case of cloud products, we will only consider the results that the products had at the time of test-
ing; sometimes the cloud services provided by the security vendors are down due to faults or mainte-
nance downtime by the vendors, but these cloud-downsides are often not disclosed/communicated to the
users by the vendors. This is also a reason why products relying too much on cloud services (and not
making use of local heuristics, behavior blockers, etc.) can be risky, as in such cases the security provid-
ed by the products can decrease significantly. Cloud signatures/ reputation should be implemented in the
products to complement the other local/offline protection features and not replace them completely, as
e.g. offline cloud services would mean the PCs being exposed to higher risks.

Test Set

We are focusing to include mainly current, visible and relevant malicious websites/malware that are cur-
rently out there and problematic to ordinary users. We are trying to include about 40-50% URLs pointing
directly to malware (for example, if the user is tricked by social-engineering into follow links in spam
mails or websites, or if the user is tricked into installing some Trojan or other rogue software). The rest
are drive-by exploits - these usually are well covered by almost all major security products, which may be
one reason why the scores look relatively high.

We use our own crawling system to search continuously for malicious sites and extract malicious URLs
(including spammed malicious links). We also research manually for malicious URLs. If our in-house
crawler does not find enough valid malicious URLs on one day, we have contracted some external re-
searchers to provide additional malicious URLs first exclusively to AV-Comparatives and look for addition-
al (re)sources.

In this kind of testing, it is very important to use enough test cases. If an insufficient number of sam-
ples are used in comparative tests, differences in results may not indicate actual differences among the
tested products1. In fact, we consider even in our tests (with thousands of test-cases) products in the
same protection cluster to be more or less equally good; as long as they do not wrongly block clean
files/sites more than the industry average.

1 Read more in the following paper: http://www.av-comparatives.org/images/stories/test/statistics/somestats.pdf

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 7 ‐

Comments

Most operating systems already include their own firewalls, automatic updates, and may even ask the
user before downloading or executing files if they really want to do that, warning that download-
ing/executing files can be dangerous. Mail clients and web mails include spam filters too. Furthermore,
most browsers include Pop-Up blockers, Phishing/URL-Filters and the ability to remove cookies. Those are
just some of the build-in protection features, but despite all of them, systems can get infected anyway.
The reason for this in most cases is the ordinary user, who may get tricked by social engineering into
visiting malicious websites or installing malicious software. Users expect a security product not to ask
them if they really want to execute a file etc. but expect that the security product will protect the sys-
tem in any case without them having to think about it, and despite what they do (e.g. executing un-
known files). We try to deliver good and easy-to-read test reports for end-users. We are continuously
working on improving further our automated systems to deliver a better overview of product capabilities.

Tested products

The following products were tested in the official Whole-Product Dynamic “Real-World” Protection test
series. In this type of test we usually include Internet Security Suites, although also other product ver-
sions fit (and are included/replaced on vendors request), because what is tested is the “protection” pro-
vided by the various products against a set of real-world threats.

Main product versions used for the monthly test-runs:
Vendor Product Version

March
Version
April

Version
May

Version
June

AhnLab V3 Internet Security 8.0 8.0 8.0 8.0
Avast Free Antivirus 7.0 7.0 7.0 7.0
AVG Internet Security 2012 2012 2012 2012
Avira Internet Security 2012 2012 2012 2012
Bitdefender Internet Security 2012 2012 2012 2012
BullGuard Internet Security 12.0 12.0 12.0 12.0
eScan Internet Security 11.0 11.0 11.0 11.0
ESET Smart Security 5.0 5.0 5.0 5.0
F-Secure Internet Security 2012 2012 2012 2012
Fortinet FortiClient Lite 4.3.3 4.3.3 4.3.3 4.3.3
G DATA Internet Security 2012 2012 2013 2013
GFI Vipre Internet Security 2012 2012 2012 2012
Kaspersky Internet Security 2012 2012 2012 2012
McAfee Internet Security 2012 2012 2012 2012
Panda Cloud Free Antivirus 1.5.2 1.5.2 1.5.2 1.5.2
PC Tools Internet Security 2012 2012 2012 2012
Qihoo 360 Internet Security 3.0 3.0 3.0 3.0
Sophos Endpoint Security 10.0 10.0 10.0 10.0
Tencent PC Manager 6.6 6.6 6.6 6.6
Trend Micro Titanium Internet Security 2012 2012 2012 2012
Webroot SecureAnywhere Complete 2012 2012 2012 2012

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 8 ‐

Test Cases
Test period Test-cases

5th to 27th March 2012 512
2nd to 23rd April 2012 492
4th to 22nd May 2012 464
4th to 23rd June 2012 691

TOTAL 2159

Results

Below you see an overview of the past single testing months. Percentages can be seen on the interactive
graph on our website2.

March 2012 – 512 test cases

April 2012 – 492 test cases

May 2012 – 464 test cases

June 2012 – 691 test cases

We do not give in this report exact numbers for the single months on purpose, to avoid the little differ-
ences of few cases being misused to state that one product is better than the other in a given month and
test-set size. We give the total numbers in the overall reports, where the size of the test-set is bigger,
and more significant differences may be observed. Interested users who want to see the exact protection
rates (without FP rates) every month can see the monthly updated interactive charts on our website3.

2 http://www.av-comparatives.org/comparativesreviews/dynamic-tests
3 http://chart.av-comparatives.org/chart2.php and http://chart.av-comparatives.org/chart3.php

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 9 ‐

Summary Results (March-June)

Test period: March – June 2012 (2159 Test cases)

 Blocked User
dependent

Compromised PROTECTION RATE
[Blocked % + (User dependent %)/2]4

Cluster5

BitDefender 2150 - 9 99,6% 1
G DATA 2147 1 11 99,5% 1
Kaspersky 2146 2 11 99,4% 1
Qihoo 2143 6 10 99,4% 1
BullGuard 2131 21 7 99,2% 1
F-Secure 2135 10 14 99,1% 1
Avast 2110 28 21 98,4% 2
ESET 2117 1 41 98,1% 2
AVIRA 2107 13 39 97,9% 2
Sophos 2112 - 47 97,8% 2
Trend Micro 2108 - 51 97,6% 2
AVG 2103 6 50 97,5% 2
GFI 2102 - 57 97,4% 2
Panda 2097 - 62 97,1% 2
eScan 2094 - 65 97,0% 2
PC Tools 2024 126 9 96,7% 2
Tencent 2052 32 75 95,8% 3
Fortinet 2046 - 113 94,8% 3
McAfee 2041 6 112 94,7% 3
AhnLab 1999 - 160 92,6% 4
Webroot 1963 1 195 90,9% 4

The graph below shows the above protection rate (all samples), including the minimum and maximum
protection rates for the individual months.

4 User-dependent cases were given a half credit. Example: if a program gets 80% blocked-rate by itself, plus another
20% user-dependent, we give credit for half the user-dependent one, so it gets 90% altogether.
5 Hierarchical Clustering Method: defining four clusters using average linkage between groups (Euclidian distance)
on the protection rate (see dendogram on page 11).

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 10 ‐

Whole-Product “False Alarm” Test (wrongly blocked domains/files)

The false alarm test in the Whole-Product Dynamic “Real-World” Protection test consists of two parts:
wrongly blocked domains (while browsing) and wrongly blocked files (while downloading/installing). It is
necessary to test both scenarios because testing only one of the two above cases could penalize products
which focus mainly on one type of protection method, either e.g. URL/reputation-filtering or e.g. on-
access / behaviour / reputation-based file protection.

a) Wrongly blocked domains (while browsing)

We used around two thousand randomly chosen popular domains. Blocked non-malicious domains/URLs
were counted as false positives (FPs). The wrongly blocked domains have been reported to the respective
vendors for review and should now no longer be blocked.

By blocking whole domains, the security products are not only risking causing distrust in their warnings,
but also eventually causing potential financial damage (beside the damage on website reputation) to the
domain owners, including loss of e.g. advertisement revenue. Due to this, we strongly recommend ven-
dors to block whole domains only in the case where the domain’s sole purpose is to carry/deliver mali-
cious code, and to otherwise block just the malicious pages (as long as they are indeed malicious). Prod-
ucts which tend to block URLs based e.g. on reputation may be more prone to this and score also higher
in protection tests, as they may block many unpopular/new websites.

b) Wrongly blocked files (while downloading/installing)

We used about one hundred different applications listed either as top downloads or as new/recommended
downloads from about a dozen different popular download portals. The applications were downloaded
from the original developer websites of the software (instead of the download portal host), saved to disk
and installed to see if they get blocked at any stage of this procedure.

The duty of security products is to protect against malicious sites/files, not to censor or limit the access
only to well-known popular applications and websites. If the user deliberately chooses a high security
setting, which warns that it may block some legitimate sites or files, then this may be considered ac-
ceptable. However, we do not regard it to be acceptable as a default setting, where the user has not
been warned. As the test is done at points in time and FPs on very popular software/websites are usually
noticed and fixed within a few hours, it would be surprising to encounter FPs on very popular applica-
tions. Due to this, FP tests which are done e.g. only on very popular applications, or which use only the
top 50 files from whitelisted/monitored download portals would be a waste of time and resources. Users
do not care whether they are infected by malware which affects only them, just as they do not care if the
FP count affects only them. While it is preferable that FPs do not affect many users, it should be the goal
to avoid having any FPs and to protect against any malicious files, no matter how many users are affect-
ed or targeted. Prevalence of FPs based on user-base data is of interest for internal QA testing of AV
vendors, but for the ordinary user it is important to know how accurately its product distinguishes be-
tween clean and malicious files.

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 11 ‐

The below table shows the numbers of wrongly blocked domains/files:

 Wrongly blocked clean domains/files
(blocked / user-dependent6)

Wrongly
blocked
score7

AhnLab, AVG, BitDefender, eScan,
G DATA, McAfee, Panda, Webroot

- / - (-) -

F-Secure, Qihoo, Tencent, 1 / - (1) 1
Kaspersky - / 3 (3) 1.5
ESET 2 / - (2) 2
PC Tools 4 / - (4) 4
AVIRA 5 / - (5) 5
 average (7) 6
Sophos, Fortinet 10 / - (10) 10
Avast - / 28 (28) 14
Trend Micro 21 / - (21) 21
BullGuard 21 / 4 (25) 23
GFI 34 / - (34) 34

To determine which products have to be downgraded in our award scheme due to the rate of wrongly
blocked sites/files, we backed up our decision by using a clustering method and by looking at the aver-
age scores. The following products with above average FPs have been downgraded: Avast, BullGuard,
Fortinet, GFI, Sophos and Trend Micro.

Illustration of how awards were given

The dendogram (using average linkage between groups) shows the results of the hierarchical cluster
analysis. It indicates at what level of similarity the clusters are joined. The red drafted line defines the
level of similarity. Each intersection indicates a group (in this case 4 groups). Products which had above-
average FPs are marked in red (and downgraded according to the ranking system on page 12).

6 Although user dependent cases are extremely annoying (esp. on clean files) for the user, they were counted only
as half for the “wrongly blocked rate” (like for the protection rate).
7 Lower is better.

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 12 ‐

Award levels reached in this test

The awards are decided and given by the testers based on the observed test results (after consulting
statistical models). The following awards are for the results reached in the Whole-Product Dynamic “Real-
World” Protection Test:

AWARD LEVELS PRODUCTS

BitDefender
G DATA

Kaspersky
Qihoo

F-Secure

BullGuard*
ESET

AVIRA
AVG

Panda
eScan

PC Tools

Avast*
Sophos*

Trend Micro*
GFI*

Tencent
McAfee

Fortinet*
AhnLab
Webroot

* downgraded by one rank due to the score of wrongly blocked sites/files (FPs).

Ranking system
Protection score

Cluster8 4
Protection score

Cluster 3
Protection score

Cluster 2
Protection score

Cluster 1
<  FPs Tested Standard Advanced Advanced+

>  FPs Tested Tested Standard Advanced

Expert users who do not care about wrongly blocked files/websites (false alarms) are free to rely on the
protection rates on page 9 instead of our awards ranking which takes FPs in consideration.

8 See protection score clusters on page 9.

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 13 ‐

Copyright and Disclaimer

This publication is Copyright © 2012 by AV-Comparatives e.V. ®. Any use of the results, etc. in whole or
in part, is ONLY permitted with the explicit written agreement of the management board of AV-
Comparatives e.V., prior to any publication. AV-Comparatives e.V. and its testers cannot be held liable for
any damage or loss which might occur as a result of, or in connection with, the use of the information
provided in this paper. We take every possible care to ensure the correctness of the basic data, but liabil-
ity for the correctness of the test results cannot be taken by any representative of AV-Comparatives e.V.
We do not give any guarantee of the correctness, completeness, or suitability for a specific purpose of
any of the information/content provided at any given time. No-one else involved in creating, producing
or delivering test results shall be liable for any indirect, special or consequential damage, or loss of prof-
its, arising out of, or related to, the use (or inability to use), the services provided by the website, test
documents or any related data. AV-Comparatives e.V. is a registered Austrian Non-Profit-Organization.

For more information about AV-Comparatives and the testing methodologies please visit our website.

AV-Comparatives e.V. (July 2012)

Whole Product Dynamic “Real‐World” Protection Test – (March‐June) 2012 www.av‐comparatives.org

‐ 14 ‐

Advertisement

