Locking
· In a distributed transaction, the locks on an object are held by the server that manages it.

· The local lock manager decides whether to grant a lock or make the requesting transaction wait.

· it cannot release any locks until it knows that the transaction has been committed or aborted at all the servers involved in the transaction.

· the objects remain locked and are unavailable for other transactions during the atomic commit protocol

· an aborted transaction releases its locks after phase 1 of the protocol.

