


# SNS COLLEGE OF ENGINEERING

Kurumbapalayam(Po), Coimbatore – 641 107

Accredited by NAAC-UGC with 'A' Grade

Approved by AICTE, Recognized by UGC & Affiliated to Anna University, Chennai


## Department of Information Technology

**Course Name – 23ITT204 & Computer Networks**

**II Year / IV Semester**


**UNIT 2 – Transport Layer**

**Topic 6 : Transport layer Protocols**

**Stream Control Transmission Protocol - (SCTP)**

5/03/2025

SCTP/ Computer Networks /Ms.K.Revathi, AP/IT / SNSCE


# Stream Control Transmission Protocol

- SCTP is a reliable transport protocol operating on top of a connectionless packet network such as IP
- Has built-in support for multi-homed hosts
- Is message-based – conserves the message boundaries.
- Classifies messages as:
  - sequenced delivery of user messages within multiple streams
  - with an option for un-ordered delivery of individual user messages
- Additional security mechanisms


# Message Format


# SCTP – Key Features

- Connection set-up
- Multi-streaming
- Multi-homing
- Selective ACKs in Data sending
- Connection shut-down


# Connection setup


# Multi-streaming


# Multi-homing


# SACK in Data sending


# Connection close


# SCTP – Special Features

- Heartbeat keep-alive mechanism
- Selective acknowledgments
- Security perspective
  - Connection based
 - DoS attack prevention
  - Data based
 - IPSec – under SCTP
 - TLS – over SCTP


# SCTP – Implementations

- Implementation
  - Kernel Level - Highly scalable
 - Platforms: Linux, Solaris, FreeBSD, Unix,
 - Several Implementations in progress in the
 - The Linux Kernel SCTP
  - User Level - Easy maintenance
 - Randall Stewart's reference implementation
 - <http://www.sctp.org/>
 - Ported to many platforms - Linux, Solaris,
 - FreeBSD, AIX, Tru64(Compaq), Windows, etc.


# SCTP – Comparison

## Comparison of features with TCP and UDP

Protocol Feature	SCTP	TCP	UDP
State required at each endpoint	yes	yes	no
Reliable data transfer	yes	yes	no
Congestion control and avoidance	yes	yes	no
Message boundary conservation	yes	no	yes
Path MTU discovery and message fragmentation	yes	yes	no
Message bundling	yes	yes	no
Multi-homed hosts support	yes	no	no
Multi-stream support	yes	no	no
Unordered data delivery	yes	no	yes
Security cookie against SYN flood attack	yes	no	no
Built-in heartbeat (reachability check)	yes	no	no


# SCTP – Summary

*Like TCP*

- Provides connection establishment
- Ensures Reliability
- Provisions for ordered and un-ordered data
- Provides Congestion Control

*In addition to TCP features*

- Provides multi-homing
- Provides multi-streaming
- Has security features


# THANK YOU