

インターネットVPNの選択肢に WireGuardはいかがですか？

株式会社Ping-t
谷岡 英治(CCIE #52766)

自己紹介

- ・ 谷岡 英治 (CCIE #52766)
- ・ 株式会社Ping-t
(<https://ping-t.com/>)

谷岡 英治

株式会社Ping-t

好きなポート番号 : 179, 646, 5432, 51820

Agenda

- インターネット VPN のおさらい
- WireGuard とは
- VPN サーバの例
- Site-to-Siteの例

インターネット VPN のおさらい

- インターネットを経由する仮想プライベートネットワーク
- 接続形態
 - Point-to-Point, Point-to-Multipoint
 - Site-to-Site
- よく使われる暗号化トランスポート
 - IPsec
 - SSL/TLS
 - **WireGuard**

WireGuard とは

- Jason A. Donenfeld によって開発
- Layer 3 暗号化トンネル for IPv4 and IPv6
 - UDP ベース
 - 4in6 / 6in4 対応
- カーネルツリーにマージ
 - Linux $\geq 5.6.0$, OpenBSD ≥ 6.8
 - Compat Linux kernel module for $3.10 \leq \text{kernel} \leq 5.5.y$ もあり
 - 対応していない環境には Go / Rust 言語による実装あり
- いわゆる「アプリケーション」ではない
 - OS からは単なるインターフェースに見える（スキットオル。）

WireGuardの魅力

- モダンな暗号化
 - Curve25519(ECDH鍵交換), ChaCha20(暗号化), Poly1305(認証), BLAKE2s(ハッシュ), SipHash24(ハッシュテーブル鍵), HKDF(鍵導出)
- シンプル
 - ソースコード：約 **6,000** 行なので、監査が容易 = 脆弱性に入る余地が少ない
 - OpenVPN: 約 12 万行 (別途 OpenSSL の分もある)
 - StrongSwan: 約 58 万行
 - SoftEther: 約 42 万行
 - コンフィグレーション：1ピアあたり2行 (必須定義：ピアの公開鍵、Allowed IPs)
 - 起動プロセス：カーネル (モジュール) 有効化、インターフェース有効化、設定反映
- 高速
 - カーネル内で処理
 - コネクションレス (UDPベース)

ソースコード行数 (Linux 5.7.6)

```
$ wc -l linux-5.7.6/drivers/net/wireguard/*.c|h
377 allowedips.c (→続き)
 59 allowedips.h 221 peerlookup.c
236 cookie.c 64 peerlookup.h
 59 cookie.h 55 queueing.c
459 device.c 208 queueing.h
 65 device.h 223 ratelimiter.c
 63 main.c 19 ratelimiter.h
128 messages.h 596 receive.c
636 netlink.c 422 send.c
 12 netlink.h 425 socket.c
831 noise.c 44 socket.h
135 noise.h 243 timers.c
237 peer.c 31 timers.h
 83 peer.h 1 version.h
(続< →) 5932 total
```


ソースコード行数 (OpenBSD-current)

```
$ cd openbsd/src/sys
$ (cd net; wc -l if_wg.(c|h) wg_noise.(c|h) wg_cookie.(c|h))
 2736 if_wg.c
  109 if_wg.h
1344  wg_noise.c
  195 wg_noise.h
 697  wg_cookie.c
 131  wg_cookie.h
5212 total
$ (cd crypto; wc -l blake2s.(c|h) curve25519.(c|h))
 241 blake2s.c
  68 blake2s.h
 890 curve25519.c
  43 curve25519.h
1242 total
```


転送速度の実測

- 環境
 - サーバとクライアントはそれぞれ同一マシン上で各ソフトウェアをインストール。単独で接続して、転送速度とその際のCPU利用率を測定
 - 測定には iperf3 と dstat を使用
 - サーバ : AWS EC2 t3a.nano インスタンス
 - OS: CentOS 7
 - サーバソフトウェアは yum でインストールできるものはそちらを利用。個別のインストールが必要なものは公式の手順に従ってインストールした。
 - クライアント : Macbook Air(Mid 2013) Core i7 / RAM 8GBモデル
 - OS: macOS Catalina 10.15.4
 - OpenVPN クライアント: tunnelbrick (バージョン2.4.8、OpenSSL バージョン1.1.1e)
 - IPsec クライアント: OS 標準の L2TP over IPsec
 - WireGuard クライアント: AppStore よりインストール (0.0.20191105)
- 接続回線 : 自宅の CATV インターネット (光ファイバー 500Mbps 契約)

構成イメージ

測定例 : OpenVPN

```
[centos@ip-172-31-34-71 ~]$ openvpn --version
OpenVPN 2.4.8 x86_64-redhat-linux-gnu [Fedora EPEL patched]
[SSL (OpenSSL)] [LZO] [LZ4] [EPOLL] [PKCS11] [MH/PKTINFO]
[AEAD] built on Nov  1 2019
library versions: OpenSSL 1.0.2k-fips  26 Jan 2017, LZO 2.06
(略)
```

測定例 : OpenVPN

```
$ iperf3 -c 10.8.0.1
Connecting to host 10.8.0.1, port 5201
[ 5] local 10.8.0.6 port 64550 connected to 10.8.0.1 port 5201
[ ID] Interval Transfer Bitrate
[ 5] 0.00-1.00 sec  7.17 MBytes  60.1 Mbits/sec
[ 5] 1.00-2.00 sec  4.47 MBytes  37.5 Mbits/sec
[ 5] 2.00-3.00 sec  2.91 MBytes  24.4 Mbits/sec
[ 5] 3.00-4.00 sec  3.52 MBytes  29.6 Mbits/sec
[ 5] 4.00-5.00 sec  4.32 MBytes  36.3 Mbits/sec
[ 5] 5.00-6.00 sec  3.14 MBytes  26.3 Mbits/sec
[ 5] 6.00-7.00 sec  2.86 MBytes  24.0 Mbits/sec
[ 5] 7.00-8.00 sec  1.51 MBytes  12.7 Mbits/sec
[ 5] 8.00-9.00 sec  2.49 MBytes  20.8 Mbits/sec
[ 5] 9.00-10.00 sec  2.70 MBytes  22.6 Mbits/sec
- - - - -
[ ID] Interval Transfer Bitrate
[ 5] 0.00-10.00 sec  35.1 MBytes  29.4 Mbits/sec
[ 5] 0.00-10.00 sec  33.2 MBytes  27.8 Mbits/sec

iperf Done.
```

sender
receiver

測定例 : OpenVPN

----system----	total-cpu-usage----	-net/total-	--io/total-	---system--
time	usr sys idl wai hiq siq	recv send	read writ	int csw
02-04 13:13:49	0 0 100 0 0 0	2006B 948B	0 0	240 413
02-04 13:13:50	6 10 83 0 0 1	10M 403k	0 0	8253 15k
02-04 13:13:51	6 11 82 0 0 1	9984k 346k	0 0	8968 18k
02-04 13:13:52	4 7 88 0 0 1	6567k 236k	0 0	5730 11k
02-04 13:13:53	4 8 87 0 0 1	7477k 238k	0 0	7436 16k
02-04 13:13:54	5 12 82 0 0 1	9308k 298k	0 0	8697 18k
02-04 13:13:55	5 7 87 0 0 1	7288k 264k	0 0	5912 12k
02-04 13:13:56	4 7 89 0 0 1	5969k 194k	0 0	5747 12k
02-04 13:13:57	2 4 93 0 0 1	3385k 126k	0 0	3521 6914
02-04 13:13:58	4 7 88 0 0 1	5919k 193k	0 6.00	5048 9769
02-04 13:13:59	3 7 90 0 0 1	5229k 172k	0 0	5200 11k
02-04 13:14:00	1 2 97 0 0 0	1016k 37k	0 0	1402 2706
02-04 13:14:01	1 0 100 0 0 0	2462B 385B	0 0	280 455

idl からみて、全体的に7~18%程度のCPU利用が見える

測定例 : SoftEther VPN

バージョンは v4.34-9744-beta-2020.03.20 を使用

測定例 : SoftEther VPN

```
$ iperf3 -c 192.168.30.200
```

```
Connecting to host 192.168.30.200, port 5201
```

```
[ 5] local 192.168.30.10 port 64681 connected to 192.168.30.200 port 5201
```

[ID]	Interval		Transfer	Bitrate
[5]	0.00-1.00	sec	14.2 MBytes	119 Mbits/sec
[5]	1.00-2.00	sec	8.20 MBytes	68.8 Mbits/sec
[5]	2.00-3.00	sec	12.1 MBytes	102 Mbits/sec
[5]	3.00-4.00	sec	12.3 MBytes	103 Mbits/sec
[5]	4.00-5.00	sec	11.8 MBytes	99.2 Mbits/sec
[5]	5.00-6.00	sec	12.3 MBytes	103 Mbits/sec
[5]	6.00-7.00	sec	11.9 MBytes	100 Mbits/sec
[5]	7.00-8.00	sec	12.4 MBytes	104 Mbits/sec
[5]	8.00-9.00	sec	11.6 MBytes	97.0 Mbits/sec
[5]	9.00-10.00	sec	11.6 MBytes	97.5 Mbits/sec

[ID]	Interval		Transfer	Bitrate
[5]	0.00-10.00	sec	118 MBytes	99.4 Mbits/sec
[5]	0.00-10.00	sec	118 MBytes	99.0 Mbits/sec

sender
receiver

```
iperf Done.
```

測定例 : SoftEther VPN

----system----	----total-cpu-usage----	-net/total-	--io/total-	---system--
time	usr sys idl wai hiq siq	recv send	read writ	int csw
02-04 13:15:58	0 0 100 0 0 0	66B 428B	0 0	204 384
02-04 13:15:59	4 5 90 0 0 1	4402k 211k	0 14.0	3233 6999
02-04 13:16:00	23 22 53 0 0 2	26M 517k	0 8.00	13k 23k
02-04 13:16:01	23 22 52 0 0 2	23M 273k	0 0	13k 28k
02-04 13:16:02	29 25 43 0 0 2	27M 291k	0 0	15k 32k
02-04 13:16:03	27 29 42 0 0 2	27M 311k	0 0	15k 33k
02-04 13:16:04	27 26 45 0 0 2	26M 620k	0 0	15k 32k
02-04 13:16:05	28 26 44 0 0 2	26M 320k	0 0	14k 33k
02-04 13:16:06	29 25 43 0 0 2	27M 322k	0 0	14k 32k
02-04 13:16:07	28 28 42 0 0 2	27M 307k	0 0	14k 32k
02-04 13:16:08	26 25 47 0 0 2	25M 303k	0 0	13k 29k
02-04 13:16:09	25 21 53 0 0 2	22M 320k	0 0	12k 26k
02-04 13:16:10	0 0 100 0 0 0	220B 496B	0 0	207 398

idl からみて、全体的に50%以上のCPU利用が見える

測定例 : WireGuard

```
[centos@ip-172-31-34-71 ~]$ rpm -q wireguard-dkms  
wireguard-dkms-0.0.20200318-1.el7.noarch
```

測定例 : WireGuard

```
$ iperf3 -c 172.16.0.1
```

```
Connecting to host 172.16.0.1, port 5201
```

```
[ 5] local 172.16.0.2 port 64754 connected to 172.16.0.1 port 5201
```

[ID]	Interval		Transfer	Bitrate
[5]	0.00-1.00	sec	14.0 MBytes	117 Mbits/sec
[5]	1.00-2.00	sec	15.8 MBytes	133 Mbits/sec
[5]	2.00-3.00	sec	16.2 MBytes	136 Mbits/sec
[5]	3.00-4.00	sec	17.6 MBytes	148 Mbits/sec
[5]	4.00-5.00	sec	14.0 MBytes	117 Mbits/sec
[5]	5.00-6.00	sec	13.5 MBytes	113 Mbits/sec
[5]	6.00-7.00	sec	6.99 MBytes	58.8 Mbits/sec
[5]	7.00-8.00	sec	11.6 MBytes	97.4 Mbits/sec
[5]	8.00-9.00	sec	11.2 MBytes	93.6 Mbits/sec
[5]	9.00-10.00	sec	11.5 MBytes	96.2 Mbits/sec

[ID]	Interval		Transfer	Bitrate
[5]	0.00-10.00	sec	132 MBytes	111 Mbits/sec
[5]	0.00-10.00	sec	131 MBytes	110 Mbits/sec

sender
receiver

```
iperf Done.
```

測定例 : WireGuard

----system----	----total-cpu-usage----	-net/total-	--io/total-	---system--
time	usr sys idl wai hiq siq	recv send	read writ	int csw
02-04 13:17:20	0 0 100 0 0 0	66B 428B	0 10.0	209 385
02-04 13:17:21	3 4 91 0 0 2	9981k 430k	0 0	5189 7402
02-04 13:17:22	9 13 72 0 0 5	27M 1088k	0 0	15k 21k
02-04 13:17:23	11 16 65 0 0 8	35M 1403k	0 0	19k 27k
02-04 13:17:24	12 17 61 0 0 10	38M 1541k	0 0	20k 30k
02-04 13:17:25	13 16 65 0 0 6	33M 1343k	0 0	18k 27k
02-04 13:17:26	8 12 72 0 0 7	29M 1159k	0 0	14k 19k
02-04 13:17:27	8 10 77 0 0 5	25M 1067k	0 0	13k 17k
02-04 13:17:28	7 12 76 0 0 5	22M 906k	0 6.00	14k 25k
02-04 13:17:29	8 12 74 0 0 7	24M 969k	0 14.0	15k 26k
02-04 13:17:30	9 13 72 0 0 6	26M 1043k	0 0	17k 28k
02-04 13:17:31	4 7 86 0 0 3	13M 563k	0 0	8152 13k
02-04 13:17:32	0 0 100 0 0 0	136B 904B	0 0	161 311

idl からみて、全体的に20～40%程度のCPU利用が見える

測定結果から

	OpenVPN	SoftEther VPN	WireGuard
CPU利用率	7～18%	50%前後	20～40%
転送速度（Bitrate）	約 30 Mbps	約 100 Mbps	約 110 Mbps
アドバンテージ	低 CPU 利用率	高速転送	中 CPU 利用率 (OpenVPNの 2 倍程度) 高速転送 (ほぼ SoftEther と同等)

VPNサーバとして

- Point-to-Point, Point-to-Multipoint
 - よくある「リモートVPN」
- サーバ：各種 Linux distro, (Free|Open)BSD など
 - Linux の場合、5.6 以前のカーネル用に kmod / dkms が提供されている
 - Go 言語での実装により、ユーザスペースでも動作する
 - Rust によるユーザスペース実装(Boring Tun)もある
- クライアント：Windows, macOS, Android, iOS(iPhone, iPad) など
 - Windows, Androidアプリは日本語化済み
 - macOS, iOSアプリは翻訳済み（翻訳版ビルド未提供）

サーバ構築

- ・ ソフトウェア環境構築
- ・ WireGuard 有効化（カーネルモジュールなど）
- ・ インターフェース作成、アドレス割当
- ・ サーバ用の秘密鍵、公開鍵の作成
- ・ 待受ポート、秘密鍵の設定
- ・ ピア（クライアント）の秘密鍵、公開鍵の作成
- ・ ピアの登録
- ・ （必要であれば）NA(P)Tの設定

ソフトウェア環境構築（CentOS 7の場合）

```
$ sudo yum install epel-release elrepo-release  
$ sudo yum install yum-plugin-elrepo  
$ sudo yum install kmod-wireguard wireguard-tools
```

以上

各環境向けのインストール手順は <https://www.wireguard.com/install/>

サーバ構築例

長い...

WireGuard 有効化

```
# modprobe wireguard
```

インターフェース作成、アドレス割当

```
# ip link add dev wg0 type wireguard
```

```
# ip addr add dev wg0 10.0.0.1/24
```

サーバ用の秘密鍵、公開鍵の作成

```
# touch privkey; chmod 400 privkey; wg genkey > privkey
```

```
# wg pubkey < privkey > pubkey
```

秘密鍵、待受ポートの設定

```
# wg set wg0 private-key privkey listen-port 51820
```

ピア用の秘密鍵、公開鍵の作成

```
# touch cl1-privkey; chmod 400 cl1-privkey; wg genkey > cl1-privkey
```

```
# wg pubkey < cl1-privkey > cl1-pubkey
```

ピアの登録

```
# wg set wg0 peer $(cat cl1-pubkey) allowed-ips 10.0.0.11/32
```

WireGuard 起動

```
# ip link set up wg0
```

wg showconf/syncconf/addconf

- 手で設定したものを書き出しておく

```
# wg showconf wg0 > wg0.conf
```

```
[Interface]
ListenPort = 51820
PrivateKey = qJ3Nn1IBjeAxTBMRaZ10pk0CPuK3uFGnVNIwl0+hH2M=

[Peer]
PublicKey = 3jfR5BnhNvoymNwzEkVsxr8JU0L+J9oeK7FyW6SV2Sc=
AllowedIPs = 10.0.0.11/32
```

- wg0.conf を適宜修正
- 設定ファイルを適用する
 - # wg syncconf wg0 wg0.conf
 - # wg addconf wg0 wg0-addpeer.conf
- wgインターフェースの作成、アドレス設定、ルーティング編集まではやってくれない…

wg-quick

- 設定ファイルに拡張パラメータを追加して、wg インターフェースの作成、アドレス設定、ルーティングの登録、DNSリゾルバ指定までやってくれる。
- PreUp/PostUp/PreDown/PostDown パラメータで、iptables ルールの書き換えなども可能（bash が理解できるコマンドラインなら何でも実行可能）

```
# wg-quick up wg0
[#] ip link add wg0 type wireguard
[#] wg setconf wg0 /dev/fd/63
[#] ip -4 address add 10.0.0.1/24 dev wg0
[#] ip link set mtu 1420 up dev wg0
[#] ip -4 route add 10.0.0.11/32 dev wg0

# wg-quick down wg0
[#] ip link delete dev wg0
```


Allowed-IPs

- フィルタリング＋ルーティング
 - 送信時は、パケットの宛先となるピアを特定するのに使用する
 - 受信時は、パケットの送信元の判断に使用する
- AllowedIPs = 192.168.0.0/24, 10.0.0.1/32
→192.168.0.0/24（トンネルの向こうのネットワーク） および
10.0.0.1/32（トンネルのエンドポイントアドレス）へ（から）のパケットを許可
- AllowedIPs = 0.0.0.0/0
→全てのパケットを許可
主にVPNクライアントが全てのトラフィックをトンネル経由にしたい場合に設定する
（同時に複数のピアに設定すると宛先が決定できなくなる！）
- 特定トラフィックだけVPN経由にしたいときは適切に！

クライアント（ピア）の設定

- サーバからもらった情報を登録
 - 自身の秘密鍵
 - サーバの公開鍵
 - サーバの待受アドレス、ポート
 - 通信可能とする宛先（Allowed IPs）

クライアント 設定例

```
[Interface]
PrivateKey = (cl1-privkey の内容)
ListenPort = 51820
Address = 10.0.0.11/32

[Peer]
PublicKey = (サーバの pubkey の内容)
AllowedIPs = 0.0.0.0/0
Endpoint = (サーバの物理IPアドレス) :51820
```


QR コードにすることで、Android / iOS アプリで読み込んで登録できる

Site-to-Site

Eth0:

- 192.0.2.1/24
- 2001:DB8:1234:1::1/64

Eth1:

- 10.1.1.0/24
- 2001:DB8:1:1::0/64

Wg0:

- 192.168.0.1/24
- 2001:DB8:12:34::1/64

Eth0:

- 2001:DB8:1234:3::1/64

Eth1:

- 10.3.3.0/24
- 2001:DB8:3:3::0/64

Wg0:

- 192.168.0.3/24
- 2001:DB8:12:34::3/64

Eth0:

- 198.51.100.1/24
- 2001:DB8:1234:2::1/64

Eth1:

- 10.2.2.0/24
- 2001:DB8:2:2::0/64

Wg0:

- 192.168.0.2/24
- 2001:DB8:12:34::2/64

Eth0:

- 2001:DB8:1234:4::1/64

Eth1:

- 10.4.4.0/24
- 2001:DB8:4:4::0/64

Wg0:

- 192.168.0.4/24
- 2001:DB8:12:34::4/64

まとめ

- インターネット VPN の新たな選択肢として WireGuard が出てきた
 - UDPベースのレイヤ3トンネル
 - モダンな暗号化
 - カーネルに取り込まれている Linux, OpenBSD では高速に動作する
 - 設定はとてもシンプル
- クライアント側アプリも主要なものは揃っている
 - Android
 - iOS, macOS
 - Windows
- Point-to-Point, Point-to-Multipoint, Multipoint-to-Multipoint 構成可

おまけ

Eiji Tanioka

taniokaeiji

Preferred Languages

Japanese (native)

Projects	Activity	To Do
<input type="text" value="Search projects"/>		
All Own Manage Translation		
WireGuard	Languages	proofreader ...

参考資料

- 本家サイト <https://www.wireguard.com/>
- [CB16] WireGuard:次世代耐乱用性カーネルネットワークトンネル by Jason Donenfeld
https://www.slideshare.net/codeblue_jp/cb16-donenfeld-ja
- Linux カーネルツリーへのマージ
<https://github.com/torvalds/linux/commit/bd2463ac7d7ec51d432f23bf0e893fb371a908cd>
- OpenBSD ヘマージされることが確定したメール
<https://marc.info/?l=openbsd-cvs&m=159274150512676&w=2>
- SpeakerDeck: 作って理解する WireGuard
<https://speakerdeck.com/fadis/zuo-tuteli-jie-suruwireguard>
- BoringTun
<https://github.com/cloudflare/boringtun>

ソースコード行数 (Linux 5.7.6 crypto周り)

```
$ find linux-5.7.6 -name "blake2s*" -exec wc -l {} \;
```

169	linux-5.7.6/crypto/blake2s_generic.c
106	linux-5.7.6/include/crypto/blake2s.h
24	linux-5.7.6/include/crypto/internal/blake2s.h
256	linux-5.7.6/arch/x86/crypto/blake2s-core.S
231	linux-5.7.6/arch/x86/crypto/blake2s-glue.c
622	linux-5.7.6/lib/crypto/blake2s-selftest.c
111	linux-5.7.6/lib/crypto/blake2s-generic.c
126	linux-5.7.6/lib/crypto/blake2s.c

```
$ find linux-5.7.6 -name "curve25519*" -exec wc -l {} \;
```

90	linux-5.7.6/crypto/curve25519-generic.c
71	linux-5.7.6/include/crypto/curve25519.h
1514	linux-5.7.6/arch/x86/crypto/curve25519-x86_64.c
135	linux-5.7.6/arch/arm/crypto/curve25519-glue.c
2062	linux-5.7.6/arch/arm/crypto/curve25519-core.S
24	linux-5.7.6/lib/crypto/curve25519-generic.c
35	linux-5.7.6/lib/crypto/curve25519.c
864	linux-5.7.6/lib/crypto/curve25519-fiat32.c
1321	linux-5.7.6/lib/crypto/curve25519-selftest.c
788	linux-5.7.6/lib/crypto/curve25519-hacl64.c

ソースコードの行数 (OpenVPN)

```
$ git clone https://github.com/OpenVPN/openvpn.git
$ cd openvpn
$ git log -1 | head -n 3
commit ec33bae311e7f3549b05de4a4c92fa7bc7144d29
Author: Gert Doering <gert@greenie.muc.de>
Date: Fri Jun 26 10:27:43 2020 +0200
$ cd src
$ find . -name "*.ch" -exec wc -l {} \; | awk '{n += $1}; END{print n}'
121337
```

ソースコードの行数 (StrongSwan)

```
$ git clone https://github.com/strongswan/strongswan.git
$ cd strongswan
$ git log -1 | head -n 3
commit feda4a3d37728bc84f12a95f86f034cf835e6919
Author: Tobias Brunner <tobias@strongswan.org>
Date: Wed Jul 1 13:49:58 2020 +0200
$ cd src
$ find . -name "*.ch" -exec wc -l {} \; | awk '{n += $1}; END{print n}'
580868
```

ソースコードの行数 (SoftEther VPN)

```
$ git clone https://github.com/SoftEtherVPN/SoftEtherVPN\_Stable.git
$ cd SoftEtherVPN_Stable
$ git log -1 | head -n 3
commit ec3d052e218281dc1aa734f1bf84cf42127744aa
Author: dnoberi <da.git@softether.co.jp>
Date: Mon Apr 6 00:18:10 2020 +0900
$ cd src
$ find . -name "*.ch" -exec wc -l {} \; | awk '{n += $1}; END{print n}'
424482
```