

Anti-Virus Comparative

On-demand Detection of Potentially Unwanted Applications

(incl. Adware, Spyware and Rogue Software)

Language: English

December 2010

Last Revision: 22nd December 2010

www.av-comparatives.org

Table of Contents

Tested Products	3
Introduction	4
Test Results	5
Summary Results	5
Award levels reached in this test	6
Copyright and Disclaimer	7

Tested Products

- avast! Free 5.0
- AVG Anti-Virus 2011
- AVIRA AntiVir Premium 10.0
- BitDefender Antivirus 2011
- eScan AntiVirus 11.0
- ESET NOD32 Antivirus 4.2
- F-Secure Anti-Virus 2011
- G DATA AntiVirus 2011
- K7 TotalSecurity 10
- Kaspersky Anti-Virus 2011
- Kingsoft AntiVirus 2011
- McAfee Antivirus Plus 2011
- Microsoft Security Essentials 1.0
- Norman Antivirus & Anti-Spyware 8.0
- Panda Antivirus Pro 2011
- PC Tools Spyware Doctor with AV 8.0
- Sophos Anti-Virus 9.5
- Symantec Norton AntiVirus 2011
- Trend Micro Titanium Antivirus 2011
- Trustport Antivirus 2011

Introduction

The amount of adware, spyware and especially of fraudulent software circulating on the Internet has increased a lot over the past few years. Such applications are not typical malware and their classification is sometimes not an easy task; they are usually described using the term “potentially unwanted application” (PUA). Under some circumstances, certain “potentially unwanted applications” are accepted/wanted in some countries, depending on cultural background or legal system, due to which legal disputes sometimes come up as to whether a program can be considered to be malware or not. The term “potentially unwanted” covers this grey area. Usually our malware test sets do not include this kind of threat, but users may want to know how well their Anti-Virus program detects potentially unwanted software.

The PUA (Potentially Unwanted Applications) test set used for this test contains 82036 samples. It includes only program executable files and covers mainly rogue software (e.g. fake antivirus and other misleading or unwanted/unsafe applications), adware (e.g. Virtumonde, browser hijackers) and spyware (e.g. keyloggers) gathered or re-seen between July 2010 and November 2010. Some products may classify some PUAs as Trojans, while some other products may not want to add detection for some potentially unwanted applications as their company policy or due possible legal reasons. The test-set is so small/limited because we tried to remove in advance certain software types that could be disputed or do not belong to this testset (e.g. CasinoClients, Games, Toolbars, Utilities, etc.). Vendors of which products score high in this test may only exclude a detection when the legal implications become serious, otherwise they continue to detect it if it warrants detection from a technical perspective. Especially if products have special checkboxes that the user has to activate manually to get informed about “potentially” unwanted or unsafe stuff, such stuff should be detected, otherwise it should be in the normal detections or not reported at all. If some vendors are more reluctant to inform the user about potentially unwanted files, it may be observed in those test results. If some vendors simply add detection for everything (including for such files which are in the grey area), it may be possible to see in the false alarm tests¹ that can be found on our website.

The PUA sets were frozen on the 6th November 2010. The AV products were last updated on the 1st December 2010. We tested all the products with highest settings (except F-Secure and Sophos on their own request).

AV-Comparatives also publishes some other test reports which cover different aspects/features of the antivirus products. Please have a look at our website for further information. Even if we produce various tests and show different aspects of Anti-Virus software, users are advised to evaluate the software by themselves and form their own opinion of it. Test data or reviews just provide guidance on some aspects that users cannot evaluate by themselves. We encourage readers to consider other independent test results provided by various well-known and established independent testing organizations. This will enable them to get a better overview of the detection and protection capabilities of the various products over different test scenarios and various test sets.

Due to the challenge of testing PUA in that every AV vendor undergoes its own criteria to define the PUA bar, we are not planning to conduct a separate PUA test next year.

¹ <http://www.av-comparatives.org/comparativesreviews/false-alarm-tests>

Test Results

Graph of missed samples

Summary results

Detection rates for “potentially unwanted software”²:

1.	Panda	99.9%
2.	Symantec	99.6%
3.	Trustport	99.5%
4.	AVIRA	99.4%
5.	PC Tools, G DATA	99.3%
6.	eScan, F-Secure, Bitdefender, McAfee	98.7%
7.	ESET	97.7%
8.	Kaspersky	97.6%
9.	Trend Micro	97.1%
10.	Avast	96.9%
11.	K7	95.6%
12.	Microsoft	92.7%
13.	Norman	90.7%
14.	Kingsoft	74.9%

² Users that would like to be informed about potentially unwanted software of which they would be concerned about having on their PC without their knowledge may prefer the higher scoring products, while users which prefer that their AV products does not inform them about such potentially unwanted software may prefer products which are more conservative about what they report.

Award levels reached in this test

AV-Comparatives provides a 4-level ranking system: Tested, STANDARD, ADVANCED and ADVANCED+. The groups have been defined by consulting/using the hierarchical clustering method.

AWARDS (based on detection of potentially unwanted programs)	PRODUCTS (in no specific order) ³
	<ul style="list-style-type: none"> ✓ Panda ✓ Symantec ✓ Trustport ✓ AVIRA ✓ PC Tools ✓ G DATA ✓ eScan ✓ F-Secure ✓ Bitdefender ✓ McAfee
	<ul style="list-style-type: none"> ✓ ESET ✓ Kaspersky ✓ Trend Micro ✓ Avast ✓ K7
	<ul style="list-style-type: none"> ✓ Microsoft ✓ Norman
	<ul style="list-style-type: none"> ✓ Kingsoft
<p style="text-align: center;">NOT INCLUDED⁴</p>	<ul style="list-style-type: none"> ✓ <i>Sophos*</i> ✓ <i>AVG*</i>

The above Awards are based only on detection rates for potentially unwanted/unsafe programs. To see detection rates for malware like Trojans, backdoors, viruses, etc., as well as for false alarm rates of the products, please refer to the other test reports available on our website.

³ We suggest considering all products with same the award to be as good as each other.

⁴ AVG and Sophos decided to not get included in this report and to renounce to get awarded. As those products are included in our yearly public test-series, they are listed even if those vendors decided to do not get included.

Copyright and Disclaimer

This publication is Copyright © 2010 by AV-Comparatives e.V. ®. Any use of the results, etc. in whole or in part, is ONLY permitted if the explicit written agreement of the management board of AV-Comparatives e.V. is given 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 liability 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 profits, 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. (December 2010)