Anti-Virus Comparative

Malware Removal Test

Language: English October 2012

Last Revision: 11th November 2012

www.av-comparatives.org

Table of Contents

Tested Products	3
Introduction	4
Test-Procedure	4
Malware selection	4
Used samples	5
Ratings	7
Award system	7
Results	8
Additional Free Malware Removal Services/Utilities	9
Award levels reached in this test	10
Copyright and Disclaimer	11

Tested Products

- avast! Free Antivirus 7.0
- AVG Anti-Virus 2013
- AVIRA Antivirus Premium 2013
- Bitdefender Anti-Virus Plus 2013
- BullGuard Antivirus 2013
- FSFT NOD32 Antivirus 5.2
- F-Secure Anti-Virus 2013

- Fortinet FortiClient Lite 4.3
- G DATA AntiVirus 2013
- GFI Vipre Antivirus 2013
- Kaspersky Anti-Virus 2013
- Panda Cloud Antivirus Free 2.0.1
- PC Tools Spyware Doctor with AV 9.0

Introduction

This test focuses only on the malware removal/cleaning capabilities, therefore all selected/used samples were samples that the tested Anti-Virus products were able to detect. It has nothing to do with detection rates or protection capabilities. Of course, if an Anti-Virus is not able to detect the malware, it is also not able to remove it. The main question was if the products are able to successfully remove malware from an already infected/compromised system. The test report is aimed to normal/typical home users and not Administrators or advanced users that may have the knowledge for advanced/manual malware removal/repair procedures. Most often users come with infected PC's with no (or outdated AV-software) to computer repair stores. The used methodology considers this situation: an already infected system that needs to be cleaned.

The test was performed in October 2012 under Microsoft Windows 7 Professional SP1 64 Bit. Only products available in English language whose vendors subscribed for the full 2012 public test-series are included in the malware removal test.

Test-Procedure

- Thorough malware analysis to know what to look for
- Infect native machine with one threat, reboot and make sure that threat is fully running
- Install and update the Anti-Virus product
- If not possible, reboot in safe mode; if safe mode is not possible and in case a rescue disk of the corresponding AV-Product is available, use it for a full system scan before installing
- Run thorough/full system scan and follow instructions of the Anti-Virus product to remove the malware like a typical home user would do
- Reboot machine
- Manual inspection/analysis of the PC for malware removal and leftovers

Malware selection

The samples have been selected by following criteria:

- All Anti-Virus products must be able to detect the used malware dropper on-demand/onaccess
- The sample must have been prevalent (according to metadata on exact hashes) and/or seen in the field on at least two PC's of our local customers.
- The malware must be non-destructive (in other words, it should be possible for an Anti-Virus product to "repair/clean" the system without the need of replacing windows system files etc.) and show common malware behaviors (in order to represent also behaviors observed by many other malware samples). Due to that, the selected malware is representative of a very large amount of other samples that show similar behavior and system changes.
- We randomly took 11 malware samples from the pool of samples matching the above criteria. Additionally, we took three samples that have been used already last year, to see if there was an improvement and/or if the removal capabilities under Windows 7 are different.

Used samples

Below is a list of the used samples¹. Please do not wonder about the IDs in parenthesis, we mention them only as a reference for the tested AV vendors to identify them based on the samples they received from us after this test.

To avoid providing information to malware authors who could be potentially useful for them to improve their creations, this public report contains only general information about the malware/leftovers, without any technical instructions/details.

Sample 1 (74b2f9): This sample is a widespread ransom trojan horse. The user can circumvent the blocked screen by e.g. inserting and installing the AV product from a portable device.

Sample 2 (5be0c6): This sample is a widespread trojan horse.

Sample 3 (aa8899): This sample is a very widespread rootkit/bootkit which infects the MBR.

Sample 4 (325d04): This sample is a very widespread Autorun worm.

Sample 5 (2895d5): This sample is a very widespread backdoor.

Sample 6 (88821e): This sample is a widespread trojan horse.

Sample 7 (fd3bf7): This sample is a widespread trojan horse.

Sample 8 (e9bd7b): This sample is a very widespread trojan horse.

Sample 9 (902abd): This sample is a widespread trojan horse.

¹ Initially we had some few more samples, but we removed/replaced them with other samples, as e.g. their malware behaviour was too similar with already included samples, which required a rescue disk. The samples/results included in this report were verified by the vendors after the test. One sample that showed different behaviour and could no longer be proved/confirmed by us and by several vendors was removed.

Sample 10 (f8052c): This sample is a common ransom trojan horse from the BKA-Trojaner or Ukashransomware family.

Sample 11 (1114df): This sample is a widespread worm.

Sample 12 (96a126): This sample is a very widespread ransom trojan horse. This sample is a typical widespread ransom Trojan that takes the system as hostage. This common malware shows the importance of rescue disks for home users. Rescue disks, which only delete the file but do not fix the registry, will not solve the problem, as in that case Windows Explorer will not load.

Sample 13 (ccf34e6): This sample is an extremely widespread worm.

Sample 14 (1d88a7): This sample is a widespread trojan horse.

Ratings

We allowed certain negligible/unimportant traces to be left behind, mainly because a perfect score can't be reached due to the behaviour / system modifications done by some of the used malware samples. The "removal of malware" and "removal of leftovers" are combined into one dimension and we took into consideration also the "convenience". The ratings are given as follows:

a) Removal of malware / traces

- Malware removed, only negligible traces left (A)
- Malware removed, but some executable files, MBR and/or registry changes (e.g. loading points, etc.) remaining (B)
- Malware removed, but annoying or potentially dangerous problems (e.g. error messages, compromised hosts file, disabled task manager, disabled folder options, disabled registry editor, detection loop, etc.) remaining (C)
- Only the malware dropper has been neutralized and/or most other dropped malicious files/changes were not removed or system is no longer normally usable / Removal failed (D)

b) Convenience:

- Removal could be done in normal mode (A)
- Removal requires booting in safe-mode or other build-in utilities and manual actions (B)
- Removal requires Rescue Disk (C)
- Removal or install requires contacting support or similar / Removal failed (D)

Award system

The following award / scoring system has been used:

AA = 100	
AB = 90	The awards are then given based on the reached rounded
AC = 80	mean value:
BA = 70	
BB = 60	86-100 points: ADVANCED+
BC = 50	71-85 points: ADVANCED
CA = 40	56-70 points: STANDARD
CB = 30	Lower than 56 points: TESTED
CC = 20	
DD = 0	

Results

Based on the above scoring system, we get the following summary results:

	Sample								Points						
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	Ø
Avast	AA	BA	BA	BA	AA	BA	AA	DD	BA	DD	DD	BA	DD	AA	59
AVG	AA	BA	BC	BA	BA	BA	AA	BA	BA	ВС	BC	BA	DD	AA	67
AVIRA	AA	AA	CC	AA	AA	AA	AA	DD	AA	ВС	DD	AC	AA	AA	75
Bitdefender	AA	AA	AA	AA	AA	AA	AA	BA	AA	ВС	AA	AA	AA	AA	94
BullGuard	AB	AA	BA	AA	BA	AA	AA	BA	AA	DD	DD	AA	AA	AA	79
ESET	AA	AA	ВС	AA	AA	AA	AA	AA	AA	ВС	ВС	CC	DD	AA	76
F-Secure	AA	BA	ВС	AA	AA	AA	BA	AA	AA	ВС	ВС	BA	DD	AA	76
Fortinet	AA	BA	BA	AA	BA	AA	BA	BA	AA	DD	BA	CA	AA	AA	76
G DATA	BA	AA	ВС	AA	BA	BA	BA	BA	AA	ВС	ВС	BA	BA	BA	72
GFI Vipre	AA	AA	BA	AA	AA	AA	BA	BA	AA	DD	DD	CA	AA	AA	75
Kaspersky	AA	AA	AA	AA	AA	AA	AA	AA	AA	BC	BA	AA	AA	AA	94
Panda	AA	AA	ВС	AA	BA	AA	BA	AA	AA	BC	BA	AA	AA	AA	86
PC Tools	AA	AA	BA	AA	AA	DD	AA	AA	DD	AB	ВС	AA	AA	AA	79

Good malware detection is very important to find existing malware that is already on a system. However, a high protection or detection rate of a product does not necessarily mean that a product has good removal abilities. On the other hand, a product with low detection rate may not even find the infection and therefore not be able to remove it.

Some users may wrongly assume that Anti-Virus products just delete binary files (probably because most Anti-Virus products usually list only infected files in their logs) and do not fix anything else, like e.g. the registry etc. This report is also intended as a little informational document to explain that professional Anti-Virus products do much more than just deleting malicious files.

We advise users to do regular backups of their important data and to use e.g. image restoring software.

Most AV vendors have by now already addressed and fixed/improved the next releases of their products based on our findings in this report.

Additional Free Malware Removal Services/Utilities offered by the vendors

	Boot-Disk ² available	Free Removal-Tools
Avast	-	-
AVG	YES	http://www.avg.com/virus-removal
AVIRA	YES	http://www.avira.com/en/downloads#tools
Bitdefender	YES	http://www.bitdefender.com/free-virus-removal/
BullGuard	-	-
ESET	YES	http://kb.eset.com/esetkb/index?page=content&id=SOLN2372
F-Secure	YES	http://www.f-secure.com/en/web/labs_global/removal/easy-clean
Fortinet ³	-	http://www.fortiguard.com/antivirus/malware_removal.html
G DATA	YES	http://www.gdata.de/support/downloads/tools.html
GFI Vipre	YES	http://live.vipreantivirus.com/
Kaspersky	YES	http://support.kaspersky.com/viruses
Panda	YES	http://www.pandasecurity.com/homeusers/downloads/repair-utilities/
PC Tools	YES	-

The customer support of AV vendors may help the users in the malware removal process. In most cases, such support services are nowadays charged separately, but several vendors may provide to their customers malware removal help for free (i.e. service included in the charged product fee). We suggest to users with a valid license to try contacting in any case the AV vendor support by email if they have problems in removing certain malware or issues while installing the product.

How some AV vendors could improve the help provided for home users with an infected system:

- provide/include a rescue disk in the product package (or point to links where to download it)
- provide up-to-date offline-installers (e.g. if malware blocks access to the vendors website)
- do not require the user to login into accounts to install products or to activate the cleaning features (as malware could intercept passwords etc.) and provide cleaning abilities also in trial mode (for infections which do not allow to register the product / to enter the license keys)
- check for active malware before attempting installation
- point to standalone tools if installation fails or if malware could not be successfully removed
- include tools/features inside the product to fix/reset certain registry entries / system changes
- promote more prominently the availability of additional provided free malware removal utilities and free malware removal procedures/support on the website, manuals, inside the product or when an active infection is found

² Included in the standard package without extra charging (and without the need to contact/request it from the vendor support personnel).

³ Fortinet is a corporate product.

Awards reached in this test

The following awards / certification levels have been reached by the various products in this specific test:

AWARDS	PRODUCTS				
ADVANCED+ MALWARE REMOVAL Comparatives NOV 2012	Bitdefender Kaspersky Panda				
ADVANCED MALWARE REMOVAL Comparatives NOV 2012	BullGuard PC Tools ESET F-Secure Fortinet AVIRA GFI Vipre G DATA				
STANDARD MALWARE REMOVAL Comparatives NOV 2012	AVG Avast				
TESTED MALWARE REMOVAL Comparatives NOV 2012	-				

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 after 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 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 a 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. (November 2012)

