
Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Product Comparative
Real-World Protection Test
Focus on Exploit and In-The-Wild Malware

Tested Products
• Cylance / Cylance Protect
• Symantec / Symantec Endpoint Protection

February 2016
Language: English
February 2016
Last revision: 17th February 2016

http://www.av-comparatives.org

http://www.mrg-effitas.com

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Introduction .. 3
General .. 3
Getting Products .. 3

Overview ... 4
Tested Products ... 4
Test Cases .. 4
List of Test cases .. 4
Test Period .. 4
Results ... 5
Detailed Results ... 6

Detailed Results Of The Exploit Protection Test ... 6
Detailed Results Of The In-The-Wild Malware Protection Test 7

Scoring / Calculation of Results .. 8
Scoring Of The Exploit Protection Results .. 8

Scoring Of The In-The-Wild Malware Protection Results.................................... 10
False positive test ... 10

Wrongly blocked files (while downloading/installing) 10
Test Procedure / Methodology .. 11

Exploit Test Setup ... 11
Analysis Of The Exploit Kits Used In The Exploit Test 13
Analysis Of The Exploits Used In The Exploit Test ... 13
In-Memory Malware In Exploit Tests ... 13

Real-World Protection Test Setup ... 14
Software Installed ... 14
Settings ... 14
Preparation For Every Testing Day ... 14
Testing Cycle For Each Malicious URL .. 15
Test Set For In-The-Wild Malware ... 16

About the test-labs .. 17
AV-Comparatives ... 17
MRG Effitas .. 18

Copyright and Disclaimer ... 19

Content

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Introduction

For this assessment, MRG Effitas and AV-Comparatives combined their strengths to conduct a joint test.
The Real-World Protection Test was performed by AV-Comparatives, and the Exploit Test was performed by
MRG Effitas.

After the test, a peer review was conducted.

General

Malicious software poses an ever-increasing threat, not only due to the number of malware programs
increasing, but also due to the nature of the threats. Infection vectors are changing from simple file-
based methods to distribution via the Internet. Malware is increasingly focussing on users, e.g. by
deceiving them into visiting infected web pages, installing rogue/malicious software, cyber espionage,
ransomware or opening emails with malicious attachments.

The scope of protection offered by antivirus programs like signatures and heuristics is extended by the
inclusion of e.g. URL-blockers, content filtering, reputation systems, cloud based methodologies and
user-friendly behaviour-blockers. If these features are perfectly coordinated with the signature-based and
heuristic detection, the protection provided against threats increases.

However, we would recommend that all parts of a product should be as effective as possible. It should be
borne in mind that not all malware enters computer systems via the Internet, and that e.g. a URL blocker
is ineffective against malware introduced to a PC via a USB flash drive or over the local area network.

Getting Products

Both, AV-Comparatives and MRG Effitas tried to get a license for CylanceProtect. Unfortunately, this was
nearly impossible. It was tried via two IT system houses (one in Italy, one in Austria). Both did not get
any license, even if they asked for a regular sales. Fortunately, a third party granted access to the license
of Cylance. This behaviour is seen by many of the newer products that claim to be next generation. It
looks like they try to avoid getting tested in order to continue to attract users simple by unproven
marketing claims.

The other tested vendor gave the license immediately for free.

The costs of the test have been covered by the testing labs, no vendor commissioned this specific test.

- 3 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Overview

In this test, all protection features of the product can be used to prevent infection - not just signatures
or heuristic file scanning. A suite can step in at any stage of the process – accessing the URL,
downloading the file, formation of the file on the local hard drive, file access and file execution – to
protect the PC. This means that the test achieves the most realistic way of determining how well the
security product protects the PC. Because all of a suite’s components can be used to protect the PC, it is
possible for a product to score well in the test by having e.g. very good behavioural protection, but a
weak URL blocker.

The test was split in two categories

• Protection against in the wild seen malware
• Protection against exploits

The test was run online. A detailed methodology can be found in the addendum.

Tested Products

For this test, we normally use the Endpoint Protection Suite, as any protection features that prevent the
system from being compromised can be used. The main versions of the products are shown below:

Vendor Product Version

Symantec Endpoint Protection 12.1 RU6 MP3
Cylance CylanceProtect 1.2.1310.18

Test Cases
 Test cases

In-The-Wild Malware 110
Exploits 40

TOTAL 150

List of Test cases

The test cases can be obtained from AV-Comparatives or MRG Effitas.

Test Period

29th of January 2016 – 9th of February 2016

- 4 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Results

The following chart shows the results for the exploit protection and in-the-wild malware protection
results.

In-The-Wild Malware Protection Test

Protected Missed False Positives

Symantec 100% 0% 0
Cylance 92% 8% 1

Exploit Protection Test

Protected Missed

Symantec 90% 10%
Cylance 63% 37%

In this independent assessment Cylance clearly delivered inferior protection against In-the-Wild threats
and exploits compared to Symantec.

- 5 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Detailed Results

Detailed Results Of The Exploit Protection Test

The following chart shows the detailed results for the exploit protection results of Symantec Endpoint
Protection.

Symantec fully protected the system in 80% of the cases. Shellcode was able to execute, but no
additional harm was caused in 12.5% of the cases, and malware was able to start in 7.5% of the cases.
The missed samples are in-the-wild exploit (malvertisement), Metasploit Macro code with in-memory
Meterpreter and Sandworm Office exploit.

The following chart shows the detailed results for the exploit protection results of CylanceProtect.

CylanceProtect fully protected the system in 25% of the cases. Shellcode was able to execute, but no
additional harm was caused in 47.5% of the cases, and malware was able to start in 27.5% of the cases.
Among the missed samples are Metasploit exploits with in-memory Meterpreter, Dridex financial malware,
in-the-wild exploit (malvertisement) and Sandworm Office exploit.

- 6 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Detailed Results Of The In-The-Wild Malware Protection Test

The following chart shows the detailed results for the In-The-Wild Malware Protection results of Symantec
Endpoint Protection.

Symantec Endpoint Protection blocked 100% of in-the-wild malware attacks with no false positives.

The following chart shows the detailed results for the In-The-Wild Malware Protection of CylanceProtect.

CylanceProtect blocked 92% of in-the-wild malware attacks with one false positives.

- 7 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Scoring / Calculation of Results

Scoring Of The Exploit Protection Results

We defined the following stages, where the exploit can be prevented by the endpoint protection system:

1. Blocking the URL (infected URL, exploit kit URL, redirection URL, malware URL) by the URL
database (local or cloud). For example, a typical result is the browser displaying a “site has been
blocked” message by the endpoint protection.

2. Analysing and blocking the page containing a malicious HTML code, JavaScripts (redirects,
iframes, obfuscated JavaScripts, etc.), or Flash files.

3. Blocking the exploit before the shellcode is executed.

4. Blocking the downloaded payload by analysing the malware before it is started. For example, the
malware payload download (either the clear-text binary or the encrypted/encoded binary) can be seen in
the proxy traffic, but no malware process starts.

5. The malware execution is blocked (no process create, load library).

6. There was a successful start by the dropped malware.

7. There was a successful start by the dropped malware, but after some time, all dropped malware
was terminated and deleted (“malware starts, but blocked later”).

The scoring of the results was calculated as the followings:

• If no malicious untrusted code was able to run on the endpoint, 5 points were given to the
products. This can be achieved via blocking the exploit in step 1, 2 or 3.

• If malicious untrusted code run on the system (exploit shellcode, downloader code), but the final
malware was not able start, 4 points were given to the product. This can be achieved via
blocking the exploit in step 4 or 5. In a home environment, it does not really matter if exploit
shellcode was able to run or not, but in an enterprise environment, investigating an incident can
consume a lot of resources.

• If both the exploit shellcode (or downloader code) and the final malware was able to run, 0
points were given to the product.

We used this scoring for the following reasons:

• The scope of the test was exploit prevention and not the detection of malware running on the
system.

• It is not possible to determine what kind of commands have been executed or what information
exfiltrated by the malware. Data exfiltration cannot be undone or remediated.

• It cannot be determined if the malware exited because the endpoint protection system blocked
it, or if malware quit because it detected monitor processes, virtualization, or quit because it
did not find its target environment.

- 8 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

• Checking for malware remediation can be too time-consuming and remediation scoring very
difficult in an enterprise environment. For example, in recent years we experienced several
alerts that the endpoint protection system blocked a URL/page/exploit/malware, but still the
malware was able to execute and run on the system. On other occasions, the malware code
was deleted from the disk by the endpoint protection system, but the malware process was
still running, or some parts of the malware were detected and killed, while others were not.

• In a complex enterprise environment multiple network and endpoint products protect the
endpoints. If one network product alerts that malicious binary has been downloaded to the
endpoint, administrators have to cross-check the alerts with the endpoint protection alerts,
or do a full forensics investigation to be sure that no malware was running on the endpoint.
This process can be time and resource consuming, which is why it is better to block the
exploit before the shellcode starts.

• Usually the exploit shellcode is only a simple stage to download and execute a new piece of
malware, but in targeted attacks, the exploit shellcode can be more complex. For example it
can be used to leak information about the victim.

We believe that such zero-tolerance scoring helps enterprises to choose the best products, using simple
metrics. Manually verifying the successful remediation of the malware in an enterprise environment is a
very resource-intensive process and costs a lot of money. In our view, malware needs to be blocked
before it has a chance to run, and no exploit shellcode should be able to run.

- 9 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Scoring Of The In-The-Wild Malware Protection Results

The scoring of the in-the-wild malware protection is straightforward, whenever the malware started on
the test machine, 0 point were given to the product, and whenever the malware was blocked by any
stage before it was executed, 1 point was given. If a pop-up was shifting the decision to the user, 0.5
point were given.

False positive test

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 that focus mainly on one type of protection method, either URL filtering or on-
access/behaviour/reputation-based file protection. In this test, 100 non-malicious applications have
been used.

Wrongly blocked files (while downloading/installing)

One hundred different applications listed either as top downloads or as new/recommended downloads
from various download portals are used in the false positive test. The applications were downloaded from
the original software developers’ websites (instead of the download portal host), saved to disk and
installed to see if they are blocked at any stage of this procedure. Additionally, we included a few clean
files that were encountered and disputed over the past months of the Real-World Protection Test.

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
acceptable. 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 with very popular
applications. Due to this, FP tests which are done e.g. only with 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 that 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 affected 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 between clean and malicious files.

- 10 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Test Procedure / Methodology

Exploit Test Setup

Testing Cycle for Each Test Case

1) One default install Windows 7 64 Service Pack 1 virtual machine (VirtualBox) endpoint was created.
(Windows 7 64-bit was the most popular OS for the target audience.) The default HTTP/HTTPS proxy
was configured to point to a proxy running on a different machine. SSL/TLS traffic was not
intercepted on the proxy.

2) The security of the OS was weakened by the following actions:
a) Microsoft Defender was disabled
b) Internet Explorer SmartScreen was disabled
c) Vulnerable software was installed, see “Software Installed” for details.
d) Windows Update was disabled

3) From this point, different snapshots were created from the virtual machine, several with different
endpoint protection products and one with none. This procedure ensured that the base system was
exactly the same in all test systems.

The following endpoint security suites, with the following configuration, were defined for this test:

a) No additional protection
this snapshot was used to infect the OS and to verify the exploit replay

b) Product 1 installed (Cylance Protec)
c) Product 2 installed (Symantec Endpoint Protection)

The endpoint systems were installed with default configuration, potentially unwanted software removal
was enabled, and if it was an option during install, cloud/community participation was enabled.

4) The exploit sources can be divided into two categories. In-the-wild threats and Metasploit. VBscript
based downloaders and Office macro documents were also in scope, as these threats are usually not
included in other test scenarios.

5) The virtual machine was reverted to a clean state and traffic was replayed by the proxy server. The
replay meant that the browser was used as before, but instead of the original webservers, the proxy
server answered the requests based on the recorded traffic. When the “replayed exploit” was able to
infect the OS, the exploit traffic was marked as a source for the tests. This method guarantees that
exactly the same traffic will be seen by the endpoint protection systems, even if the original exploit
kit goes down during the tests.

6) After new exploit traffic was approved, the endpoint protection systems were tested. Before the
exploit site was tested, it was verified that the endpoint protection had been updated to the latest
version with the latest signatures and that every cloud connection was working. If there was a need
to restart the system, it was restarted. In the proxy setup, unmatched requests were allowed to pass
through and SSL/TLS was not decrypted to ensure AV connectivity. VPN was used during the test on

- 11 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

the host machine. When user interaction was needed from the endpoint protection (e.g. site visit not
recommended, etc.), the block/deny action was chosen. When user interaction was needed from
Windows, we chose the run/allow options. No other processes were running on the system, except
the Process Monitor/Process Explorer from SysInternals and Wireshark (both installed to non-default
directories).

7) After navigating to the exploit site, the system was monitored to check for new processes, loaded
DLLs or C&C traffic.

8) The process went back to step 5. until all exploit site test cases were reached.

The following hardware was dedicated to the virtual machine:

• 4 GB RAM memory
• 2 processors dedicated from AMD FX 8370E CPU
• 65 GB free space
• 1 network interface
• SSD drive

The VirtualBox host and guest system for the exploit test has been hardened in a way that common
virtualization and sandbox detection techniques cannot detect the system as a test system.

- 12 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Analysis Of The Exploit Kits Used In The Exploit Test

The following graph displays the distribution of the detected exploit kits. The distribution is the result of
choosing random malicious sites at the time of testing, in combination with Metasploit tests.

Analysis Of The Exploits Used In The Exploit Test

The following graph displays the distribution of the detected exploits.

In-Memory Malware In Exploit Tests

Not many comparative tests include in-memory (disk-less) malware. This is unfortunate, as many attacks
include in-memory-malware, like Angler exploit kit or Metasploit. In-memory malware can bypass
traditional AV protections, as there is no malware written to the hard disk, thus the malware is not
checked at all. This threat can still be blocked before exploitation by URL block, analysing the
JavaScript/HTML/SWF files, or even by blocking the exploit itself. Because the malware can be encrypted
on the network level, it is not possible to detect the malware delivery by traditional methods. Also, the
threat can be blocked after infection, when it starts to drop more malware onto the victim OS – which
are traditional, persistent malware. In-memory malware is used by APT actors as well.

- 13 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Real-World Protection Test Setup

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 Republic of Austria

Every potential test-case to be used in the test is run and analysed on a clean machine
without antivirus software, to ensure that it is a suitable candidate. If the malware meets
both of these criteria, the source URL is added to the list to be tested with security
products. Any test cases which turn out not to be appropriate are excluded from the test
set.

Every security program to be tested is installed on its own test computer. All computers are connected to
the Internet. Each system is manually updated every day, and each product is updated before every
single test case. Each test PC has its own external IP address. We make special arrangements with ISPs to
ensure a stable Internet connection for each PC, and take the necessary precautions (with specially
configured firewalls etc.) not to harm other computers (i.e. not to cause outbreaks).

Software Installed

The tests were performed under Microsoft Windows 7 Home Premium SP1 64-Bit with all updates till 11th
of January 2016. Some further installed software includes and others not listed:

Vendor Product Version Vendor Product Version

Adobe Flash Player ActiveX 20.0.0.270 Microsoft .NET Framework 4.5.2 (4.5.51209)

Adobe Flash Player Plug In 20.0.0.267 Google Chrome 47.0.2526.106

Adobe Acrobat Reader 11.0.13 Microsoft .NET Framework 4.5.1

Apple QuickTime 7.79.80.05 Mozilla Firefox 43.0.4

Microsoft Internet Explorer 11.0.9600.18124 VideoLan VLC Media Player 2.1.5

Settings

We use every security suite with its default settings. The Whole-Product Dynamic Protection Test aims to
simulate real-world conditions as experienced every day by users. If user interactions are shown, we
choose “Allow” or equivalent. If the product protects the system anyway, we count the malware as
blocked, even though we allow the program to run when the user is asked to make a decision. If the
system is 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 outbound-firewall alert about a running malware
process, which asks whether or not to block traffic from 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. Before each test case is carried out, the products have some time to
download and install newer updates which have just been released, as well as to load their protection
modules (which in several cases takes some minutes). In the event that a major signature update for a

- 14 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

product is made available during the day, but fails to download/install before each test case starts, the
product will at least have the signatures that were available at the start of the day. This replicates the
situation of an ordinary user in the real world.

Testing Cycle For Each Malicious URL

Before browsing to each new malicious URL we update the programs/signatures (as described above).
New major product versions (i.e. the first digit of the build number is different) are installed once at the
beginning of the month, which is why in each monthly report we only give the main product version
number. Our test software monitors the PC, so that any changes made by the malware will be recorded.
Furthermore, the recognition algorithms check whether the antivirus program detects the malware. After
each test case the machine is reset 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. It could be while browsing to the website (e.g. protection through URL Blocker), while an
exploit tries to run, while the file is being downloaded/created or when the malware is executed (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
infected/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
system gets compromised, we rate this as “user-dependent”. Because of this, the yellow bars in the
results graph can be interpreted either as protected or not protected (it’s up to each individual user to
decide what he/she would probably do in that situation).

Due to the dynamic nature of the test, i.e. mimicking real-world conditions, and because of the way
several 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.
Anyway, we log as much data as reasonably possible to support our findings and results. Vendors are
invited to provide useful log functions in their products that can provide the additional data they want
in the event of disputes. After each testing month, manufacturers are given the opportunity to dispute
our conclusion about the compromised cases, so that we can recheck if there were maybe some problems
in the automation or with our analysis of the results.

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

- 15 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Test Set For In-The-Wild Malware

In this specific test, we used URLs that pointed directly to malware executables; this causes the malware
file to be downloaded, thus replicating a scenario in which the user is tricked by social engineering into
following links in spam mails or websites, or installing some Trojan or other malicious software.

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

In this kind of testing, it is very important to use enough test cases. If an insufficient number of
samples are used in comparative tests, differences in results may not indicate actual differences in
protective capabilities among the tested products1. Our tests use more test cases (samples) per product
and month than any similar test performed by other testing labs. Because of the higher statistical
significance this achieves, we consider all the products in each results cluster to be equally effective,
assuming that they have a false-positives rate below the industry average.

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

- 16 -

http://www.av-comparatives.org/images/stories/test/statistics/somestats.pdf

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

About the test-labs

AV-Comparatives

AV-Comparatives is a vendor-independent organization offering systematic testing that checks whether
security software such as PC/Mac-based antivirus products and mobile security solutions lives up to its
promises. Using one of the largest sample collections worldwide, AV-Comparatives create real-world
environments for accurate security tool testing offering freely accessible results to individuals, media and
scientific institutions. Certification by AV-Comparatives provides an official seal of approval for software
performance which is globally recognized. Currently, the Real-World Protection Test is the most
comprehensive and complex test available when it comes to evaluating real-life protection capabilities of
antivirus software. For this purpose AV-Comparatives runs one of the world largest IT security testing
frameworks in a data centre located in Innsbruck.

Members of AV-Comparatives give frequently talks at the major IT security conferences like Virus Bulletin,
AVAR, EICAR, IEEE Malware Conference, WATeR, AMTSO, BSides, Ninjacon.

The methodology of AV-Comparatives’ Real-World Protection Test has received the following awards and
certifications, including:

• Constantinus Award – given by the Austrian government
• Cluster Award – given by the Standortagentur Tirol – Tyrolean government
• eAward – given by report.at (Magazine for Computer Science) and the Office of the

Federal Chancellor
• Innovationspreis IT – “Best Of” – given by Initiative Mittelstand Germany

AV-Comparatives’ Management System is ISO 9001:2008 certified. The certification has been received
from TÜV Austria for the management system with scope “Independent Tests of Anti-Virus Software”.

AV-Comparatives is the first certified EICAR Trusted IT-Security Lab.

The data centre where AV-Comparatives runs the test equipment is ISO 27001:2013 certified.

- 17 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

MRG Effitas

MRG Effitas is a UK based, independent IT security research organisation which focuses on providing
cutting edge efficacy assessment and assurance services, supply of malware samples to vendors and the
latest news concerning new threats and other information in the field of IT security.

MRG Effitas’ origin began when the “Malware Research Group” was formed in 2009 by Sveta Miladinov, an
independent security researcher and consultant. In June 2009, Chris Pickard, joined, bringing expertise
in process and methodology design, gained in the business process outsourcing market.

The Malware Research Group rapidly gained a reputation as being the leading efficacy assessor in the
browser and online banking space and due to increasing demand for its services, was restructured in
2011 and became “MRG Effitas” with the parent company “Effitas”.

Today, MRG Effitas has a team of analysts, researchers and associates across EMEA, USA and China,
ensuring a truly global presence.

Since its inception, MRG Effitas has focused on providing ground-breaking testing processes, realistically
modelling real world environments in order to generate the most accurate efficacy assessments possible.

MRG Effitas is recognised by several leading security vendors as being the leading testing and assessment
organisation in the online banking, browser security and cloud security spaces and has become the
partner of choice.

Members of MRG Effitas give frequently talks at the major IT security conferences like Botconf, DEF CON,
WATeR (AMTSO), Hacktivity, Hacker Halted etc.

Our professionals hold the following certifications: CISSP, OSCP, OSCE, GPEN, SLAE, SPSE, CPTS, CHFI,
MCP, OSWP.

- 18 -

Product Comparative Test (February 2016) www.av-comparatives.org, mrg-effitas.com

Copyright and Disclaimer

This publication is Copyright © 2016 by AV-Comparatives ® / MRG Effitas ®. 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 / MRG Effitas, prior to any publication. AV-Comparatives / MRG Effitas 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 / MRG Effitas. 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.

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

AV-Comparatives / MRG Effitas (February 2016)

- 19 -

	Content
	Introduction
	General
	Getting Products

	Overview
	Tested Products
	Test Cases
	List of Test cases
	Test Period
	Results
	Detailed Results
	Detailed Results Of The Exploit Protection Test
	Detailed Results Of The In-The-Wild Malware Protection Test

	Scoring / Calculation of Results
	Scoring Of The Exploit Protection Results
	Scoring Of The In-The-Wild Malware Protection Results
	False positive test
	Wrongly blocked files (while downloading/installing)

	Test Procedure / Methodology
	Exploit Test Setup
	Analysis Of The Exploit Kits Used In The Exploit Test
	Analysis Of The Exploits Used In The Exploit Test
	In-Memory Malware In Exploit Tests

	Real-World Protection Test Setup
	Software Installed
	Settings
	Preparation For Every Testing Day
	Testing Cycle For Each Malicious URL
	Test Set For In-The-Wild Malware

	About the test-labs
	AV-Comparatives
	MRG Effitas

	Copyright and Disclaimer

