Server 1, Windows 7 64Bit, Oracle 10.2.0.5
Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 48518 40

 1520 39

Elapsed: 00:00:02.99

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 2 | VIEW | | 100K| 1269K| | 23559 (1)| 00:04:43 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 23559 (1)| 00:04:43 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 6459 (2)| 00:01:18 |

Statistics
 1 recursive calls

 0 db block gets

 29017 consistent gets

 2 physical reads

 548 redo size

 640 bytes sent via SQL*Net to client

 492 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1949962 rows deleted.

Elapsed: 00:03:11.59

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 51553 (1)| 00:10:19 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 4086 recursive calls

 8072436 db block gets

 2012873 consistent gets

 125493 physical reads

 1131093796 redo size

 830 bytes sent via SQL*Net to client

 1147 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 83 sorts (memory)

 2 sorts (disk)

 1949962 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1949962 rows deleted.

Elapsed: 00:02:07.56

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 17519 (2)| 00:03:31 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 17519 (2)| 00:03:31 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 17519 (2)| 00:03:31 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 6436 (1)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 16818 recursive calls

 8105968 db block gets

 2053515 consistent gets

 47580 physical reads

 1134168064 redo size

 836 bytes sent via SQL*Net to client

 904 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Loeschen über korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:16:30.07

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 311 | | 89741 (1)| 00:17:57 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 311 | 211M| 89741 (1)| 00:17:57 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 4 | VIEW | VW_SQ_1 | 2000K| 404M| | 51553 (1)| 00:10:19 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

Statistics
 15017 recursive calls

 8100230 db block gets

 88928 consistent gets

 78076 physical reads

 1131613720 redo size

 836 bytes sent via SQL*Net to client

 1711 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 0 sorts (disk)

 1949962 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:01:34.05

Execution Plan
--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 1 | 30 | | 61051 (1)| 00:12:13 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 1 | 30 | 45M| 61051 (1)| 00:12:13 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistics
 14182 recursive calls

 2239742 db block gets

 44119 consistent gets

 39412 physical reads

 757804348 redo size

 835 bytes sent via SQL*Net to client

 1012 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

SQL> exit

Server 1, Windows 7 64Bit, Oracle 10.2.0.5-zweiter Durchgang.txt

Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 48518 40

 1520 39

Elapsed: 00:00:02.93

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 2 | VIEW | | 100K| 1269K| | 23559 (1)| 00:04:43 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 23559 (1)| 00:04:43 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 6459 (2)| 00:01:18 |

Statistics
 1 recursive calls

 0 db block gets

 29017 consistent gets

 0 physical reads

 548 redo size

 640 bytes sent via SQL*Net to client

 492 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1949962 rows deleted.

Elapsed: 00:03:04.70

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 51553 (1)| 00:10:19 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 16551 recursive calls

 8102981 db block gets

 2021871 consistent gets

 111920 physical reads

 1132054084 redo size

 829 bytes sent via SQL*Net to client

 1147 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 42 sorts (memory)

 2 sorts (disk)

 1949962 rows processed
Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1949962 rows deleted.

Elapsed: 00:02:11.72

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 17519 (2)| 00:03:31 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 17519 (2)| 00:03:31 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 17519 (2)| 00:03:31 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 6436 (1)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 15884 recursive calls

 8101903 db block gets

 2049601 consistent gets

 47793 physical reads

 1134042140 redo size

 836 bytes sent via SQL*Net to client

 904 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed
Loeschen über korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:16:02.98

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 311 | | 89741 (1)| 00:17:57 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 311 | 211M| 89741 (1)| 00:17:57 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 4 | VIEW | VW_SQ_1 | 2000K| 404M| | 51553 (1)| 00:10:19 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

Statistics
 16352 recursive calls

 8102794 db block gets

 72380 consistent gets

 78075 physical reads

 1131749316 redo size

 836 bytes sent via SQL*Net to client

 1711 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 0 sorts (disk)

 1949962 rows processed
Loeschen über nicht-korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:01:31.57

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 1 | 30 | | 61051 (1)| 00:12:13 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 1 | 30 | 45M| 61051 (1)| 00:12:13 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistics
 13099 recursive calls

 2236633 db block gets

 45270 consistent gets

 39411 physical reads

 757672128 redo size

 835 bytes sent via SQL*Net to client

 1012 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Elapsed: 00:00:03.18

alte Tabelle löschen

Elapsed: 00:00:06.49

Primärschlüssel auf neuer Tabelle erstellen

Elapsed: 00:00:00.42

neue Tabelle umbenennen

Elapsed: 00:00:00.01

Server 2, Windows 7 64Bit, Oracle 10.2.0.5
SQL> conn / as sysdba

SQL> select count(*) from dba_objects;

 COUNT(*)

 50037

SQL> @ c:\temp\testskript

Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 48518 40

 1520 39

Elapsed: 00:00:02.96

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 2 | VIEW | | 100K| 1269K| | 23559 (1)| 00:04:43 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 23559 (1)| 00:04:43 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 6459 (2)| 00:01:18 |

Statistics
 1 recursive calls

 0 db block gets

 29017 consistent gets

 0 physical reads

 548 redo size

 640 bytes sent via SQL*Net to client

 492 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed
Loeschen mit analytischen Funktionen

1949962 rows deleted.

Elapsed: 00:03:04.96

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 51553 (1)| 00:10:19 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 15650 recursive calls

 8098520 db block gets

 2020942 consistent gets

 112317 physical reads

 1131771084 redo size

 829 bytes sent via SQL*Net to client

 1147 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 42 sorts (memory)

 2 sorts (disk)

 1949962 rows processed
Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1949962 rows deleted.

Elapsed: 00:02:23.80

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 17519 (2)| 00:03:31 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 17519 (2)| 00:03:31 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 17519 (2)| 00:03:31 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 6436 (1)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 14161 recursive calls

 8092764 db block gets

 2049002 consistent gets

 51065 physical reads

 1133536336 redo size

 836 bytes sent via SQL*Net to client

 904 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Loeschen über korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:05:44.96

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 311 | | 89741 (1)| 00:17:57 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 311 | 211M| 89741 (1)| 00:17:57 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 4 | VIEW | VW_SQ_1 | 2000K| 404M| | 51553 (1)| 00:10:19 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

Statistics
 14826 recursive calls

 8092765 db block gets

 70066 consistent gets

 78136 physical reads

 1131229212 redo size

 836 bytes sent via SQL*Net to client

 1711 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 0 sorts (disk)

 1949962 rows processed
Loeschen über nicht-korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:01:29.76

Execution Plan
--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 1 | 30 | | 61051 (1)| 00:12:13 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 1 | 30 | 45M| 61051 (1)| 00:12:13 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistics
 12098 recursive calls

 2230666 db block gets

 43469 consistent gets

 39387 physical reads

 757311116 redo size

 835 bytes sent via SQL*Net to client

 1012 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Server 2, Windows 7 64Bit, Oracle 10.2.0.5, 2. Durchgang

Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 48518 40

 1520 39

Elapsed: 00:00:02.99

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 2 | VIEW | | 100K| 1269K| | 23559 (1)| 00:04:43 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 23559 (1)| 00:04:43 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 6459 (2)| 00:01:18 |

Statistics

--

 1 recursive calls

 0 db block gets

 29017 consistent gets

 0 physical reads

 548 redo size

 640 bytes sent via SQL*Net to client

 492 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1949962 rows deleted.

Elapsed: 00:03:05.26

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 51553 (1)| 00:10:19 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics

--

 15195 recursive calls

 8097652 db block gets

 2020578 consistent gets

 112315 physical reads

 1131745224 redo size

 830 bytes sent via SQL*Net to client

 1147 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 42 sorts (memory)

 2 sorts (disk)

 1949962 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1949962 rows deleted.

Elapsed: 00:02:32.25

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 17519 (2)| 00:03:31 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 17519 (2)| 00:03:31 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 17519 (2)| 00:03:31 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 6436 (1)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics

--

 14216 recursive calls

 8092762 db block gets

 2049001 consistent gets

 50694 physical reads

 1133537692 redo size

 836 bytes sent via SQL*Net to client

 904 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Loeschen über korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:05:40.42

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 311 | | 89741 (1)| 00:17:57 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 311 | 211M| 89741 (1)| 00:17:57 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 4 | VIEW | VW_SQ_1 | 2000K| 404M| | 51553 (1)| 00:10:19 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

Statistics

--

 14851 recursive calls

 8092814 db block gets

 71702 consistent gets

 78137 physical reads

 1131228952 redo size

 835 bytes sent via SQL*Net to client

 1711 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 0 sorts (disk)

 1949962 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:01:32.32

Execution Plan

--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 1 | 30 | | 61051 (1)| 00:12:13 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 1 | 30 | 45M| 61051 (1)| 00:12:13 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistics

--

 12089 recursive calls

 2230629 db block gets

 44370 consistent gets

 39384 physical reads

 757314128 redo size

 836 bytes sent via SQL*Net to client

 1012 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Elapsed: 00:00:01.87

alte Tabelle löschen

Elapsed: 00:00:05.70

Primärschlüssel auf neuer Tabelle erstellen

Elapsed: 00:00:00.31

neue Tabelle umbenennen

Elapsed: 00:00:00.03

Server 3, Windows 7 64Bit, Oracle 10.2.0.5
Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 48518 40

 1520 39

Elapsed: 00:00:03.16

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23565 (1)| 00:04:43 |

| 2 | VIEW | | 100K| 1269K| | 23559 (1)| 00:04:43 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 23559 (1)| 00:04:43 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 6459 (2)| 00:01:18 |

Statistics
 1 recursive calls

 0 db block gets

 29017 consistent gets

 0 physical reads

 548 redo size

 640 bytes sent via SQL*Net to client

 492 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1949962 rows deleted.

Elapsed: 00:03:41.30

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 60747 (1)| 00:12:09 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 51553 (1)| 00:10:19 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 14904 recursive calls

 8096952 db block gets

 2020305 consistent gets

 112314 physical reads

 1131721852 redo size

 830 bytes sent via SQL*Net to client

 1147 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 42 sorts (memory)

 2 sorts (disk)

 1949962 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1949962 rows deleted.

Elapsed: 00:02:38.82

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 26713 (2)| 00:05:21 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 17519 (2)| 00:03:31 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 17519 (2)| 00:03:31 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 17519 (2)| 00:03:31 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 6436 (1)| 00:01:18 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 14219 recursive calls

 8092661 db block gets

 2049018 consistent gets

 49315 physical reads

 1133526960 redo size

 834 bytes sent via SQL*Net to client

 904 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Loeschen über korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:16:39.74

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 311 | | 89741 (1)| 00:17:57 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 311 | 211M| 89741 (1)| 00:17:57 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 4 | VIEW | VW_SQ_1 | 2000K| 404M| | 51553 (1)| 00:10:19 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

Statistics
 10808 recursive calls

 8086801 db block gets

 77709 consistent gets

 78131 physical reads

 1131094752 redo size

 836 bytes sent via SQL*Net to client

 1711 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 0 sorts (disk)

 1949962 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1949962 rows deleted.

Elapsed: 00:01:35.00

Execution Plan
--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 1 | 30 | | 61051 (1)| 00:12:13 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 1 | 30 | 45M| 61051 (1)| 00:12:13 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 51553 (1)| 00:10:19 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 51553 (1)| 00:10:19 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 6459 (2)| 00:01:18 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--
Statistics
 13281 recursive calls

 2234150 db block gets

 44110 consistent gets

 39411 physical reads

 757476820 redo size

 836 bytes sent via SQL*Net to client

 1012 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 43 sorts (memory)

 1 sorts (disk)

 1949962 rows processed

Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Elapsed: 00:00:03.10

alte Tabelle löschen

Elapsed: 00:00:06.66
Primärschlüssel auf neuer Tabelle erstellen

Elapsed: 00:00:00.31
neue Tabelle umbenennen

Elapsed: 00:00:00.01
Server 1, Windows 7 64Bit, Oracle 11.2.0.2
Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 36128 28

 36608 27

Abgelaufen: 00:00:02.77

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 2 | VIEW | | 100K| 1269K| | 25118 (1)| 00:05:02 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 25118 (1)| 00:05:02 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 8018 (1)| 00:01:37 |

Statistiken
 1 recursive calls

 0 db block gets

 29154 consistent gets

 0 physical reads

 476 redo size

 663 bytes sent via SQL*Net to client

 519 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed
Loeschen mit analytischen Funktionen

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:05:06.32

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 53113 (1)| 00:10:38 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 6006 recursive calls

 7990517 db block gets

 60389 consistent gets

 195465 physical reads

 1119199392 redo size

 846 bytes sent via SQL*Net to client

 1201 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 67 sorts (memory)

 2 sorts (disk)

 1927264 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:02:32.52

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 19078 (1)| 00:03:49 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 19078 (1)| 00:03:49 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 19078 (1)| 00:03:49 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 7995 (1)| 00:01:36 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 3117 recursive calls

 7982580 db block gets

 59014 consistent gets

 52970 physical reads

 1118947720 redo size

 853 bytes sent via SQL*Net to client

 958 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 68 sorts (memory)

 1 sorts (disk)

 1927264 rows processed

Loeschen über korrelierte Unterabfrage

1927238 Zeilen wurden gelöscht.

Abgelaufen: 00:17:38.63

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 309 | | 92670 (1)| 00:18:33 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 309 | 211M| 92670 (1)| 00:18:33 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 4 | VIEW | VW_SQ_1 | 2000K| 400M| | 53113 (1)| 00:10:38 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

Statistiken
 3992 recursive calls

 7983148 db block gets

 60346 consistent gets

 77039 physical reads

 1118626004 redo size

 853 bytes sent via SQL*Net to client

 1758 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 64 sorts (memory)

 0 sorts (disk)

 1927238 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:01:48.74

Ausführungsplan

--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 2000K| 57M| | 62611 (1)| 00:12:32 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 2000K| 57M| 45M| 62611 (1)| 00:12:32 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistiken
 2670 recursive calls

 2192493 db block gets

 35081 consistent gets

 43881 physical reads

 749228336 redo size

 852 bytes sent via SQL*Net to client

 1068 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 68 sorts (memory)

 1 sorts (disk)

 1927264 rows processed
Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Abgelaufen: 00:00:05.27

alte Tabelle löschen

Abgelaufen: 00:00:03.86

Primärschlüssel auf neuer Tabelle erstellen

Abgelaufen: 00:00:00.40

neue Tabelle umbenennen

Abgelaufen: 00:00:00.18

Server 2, Windows 7 64Bit, Oracle 11.2.0.2
SQL> conn / as sysdba

SQL> select count(*) from dba_objects;

 COUNT(*)

 72735

SQL> @ c:\temp\testskript

Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 36128 28

 36608 27

Abgelaufen: 00:00:02.97

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 2 | VIEW | | 100K| 1269K| | 25118 (1)| 00:05:02 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 25118 (1)| 00:05:02 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 8018 (1)| 00:01:37 |

Statistiken
 1 recursive calls

 0 db block gets

 29154 consistent gets

 0 physical reads

 520 redo size

 663 bytes sent via SQL*Net to client

 520 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:04:40.64

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 53113 (1)| 00:10:38 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 6489 recursive calls

 7991437 db block gets

 60539 consistent gets

 194853 physical reads

 1119219348 redo size

 846 bytes sent via SQL*Net to client

 1202 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 63 sorts (memory)

 2 sorts (disk)

 1927264 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:02:22.58

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 19078 (1)| 00:03:49 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 19078 (1)| 00:03:49 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 19078 (1)| 00:03:49 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 7995 (1)| 00:01:36 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 3153 recursive calls

 7982653 db block gets

 59030 consistent gets

 52186 physical reads

 1118953800 redo size

 853 bytes sent via SQL*Net to client

 959 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 68 sorts (memory)

 1 sorts (disk)

 1927264 rows processed

Loeschen über korrelierte Unterabfrage

1927237 Zeilen wurden gelöscht.

Abgelaufen: 00:06:31.56

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 309 | | 92670 (1)| 00:18:33 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 309 | 211M| 92670 (1)| 00:18:33 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 4 | VIEW | VW_SQ_1 | 2000K| 400M| | 53113 (1)| 00:10:38 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

Statistiken
 3528 recursive calls

 7982521 db block gets

 60064 consistent gets

 77068 physical reads

 1118611340 redo size

 853 bytes sent via SQL*Net to client

 1759 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 59 sorts (memory)

 0 sorts (disk)

 1927237 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:01:30.18

Ausführungsplan

--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 2000K| 57M| | 62611 (1)| 00:12:32 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 2000K| 57M| 45M| 62611 (1)| 00:12:32 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistiken
 2210 recursive calls

 2191881 db block gets

 34881 consistent gets

 43959 physical reads

 749213888 redo size

 853 bytes sent via SQL*Net to client

 1069 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 68 sorts (memory)

 1 sorts (disk)

 1927264 rows processed

Server 2, Windows 7 64Bit, Oracle 11.2.0.2, 2. Durchgang

Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 36128 28

 36608 27

Abgelaufen: 00:00:02.83

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 25124 (1)| 00:05:02 |

| 2 | VIEW | | 100K| 1269K| | 25118 (1)| 00:05:02 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 25118 (1)| 00:05:02 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 8018 (1)| 00:01:37 |

Statistiken

--

 1 recursive calls

 0 db block gets

 29154 consistent gets

 0 physical reads

 476 redo size

 663 bytes sent via SQL*Net to client

 520 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:05:36.67

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 62307 (1)| 00:12:28 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 53113 (1)| 00:10:38 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken

--

 6324 recursive calls

 7991209 db block gets

 60474 consistent gets

 195251 physical reads

 1119207224 redo size

 846 bytes sent via SQL*Net to client

 1202 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 56 sorts (memory)

 2 sorts (disk)

 1927264 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:02:33.59

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 28272 (2)| 00:05:40 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 19078 (1)| 00:03:49 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 19078 (1)| 00:03:49 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 19078 (1)| 00:03:49 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 7995 (1)| 00:01:36 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken

--

 2992 recursive calls

 7982565 db block gets

 58759 consistent gets

 53799 physical reads

 1118952676 redo size

 853 bytes sent via SQL*Net to client

 959 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 24 sorts (memory)

 1 sorts (disk)

 1927264 rows processed
Loeschen über korrelierte Unterabfrage

1927238 Zeilen wurden gelöscht.

Abgelaufen: 00:06:11.54

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 309 | | 92670 (1)| 00:18:33 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 309 | 211M| 92670 (1)| 00:18:33 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 4 | VIEW | VW_SQ_1 | 2000K| 400M| | 53113 (1)| 00:10:38 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

Statistiken

--

 4045 recursive calls

 7983172 db block gets

 60384 consistent gets

 77081 physical reads

 1118633360 redo size

 853 bytes sent via SQL*Net to client

 1759 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 68 sorts (memory)

 0 sorts (disk)

 1927238 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:01:43.42

Ausführungsplan

--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 2000K| 57M| | 62611 (1)| 00:12:32 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 2000K| 57M| 45M| 62611 (1)| 00:12:32 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--

Statistiken

--

 2015 recursive calls

 2191667 db block gets

 34782 consistent gets

 45476 physical reads

 749206484 redo size

 853 bytes sent via SQL*Net to client

 1069 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 64 sorts (memory)

 1 sorts (disk)

 1927264 rows processed

Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Abgelaufen: 00:00:06.27

alte Tabelle löschen

Abgelaufen: 00:00:02.15
Primärschlüssel auf neuer Tabelle erstellen

Abgelaufen: 00:00:00.42

neue Tabelle umbenennen

Abgelaufen: 00:00:00.14

Server 3, Windows 7 64Bit, Oracle 11.2.0.2
Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 36344 28

 36384 27

Abgelaufen: 00:00:02.94

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 25125 (1)| 00:05:02 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 25125 (1)| 00:05:02 |

| 2 | VIEW | | 100K| 1269K| | 25119 (1)| 00:05:02 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 9472K| 248M| 25119 (1)| 00:05:02 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 185M| | 8019 (1)| 00:01:37 |

Statistiken
 1 recursive calls

 0 db block gets

 29157 consistent gets

 0 physical reads

 476 redo size

 663 bytes sent via SQL*Net to client

 520 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1927272 Zeilen wurden gelöscht.

Abgelaufen: 00:05:02.95

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 62308 (1)| 00:12:28 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 62308 (1)| 00:12:28 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53114 (1)| 00:10:38 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 53114 (1)| 00:10:38 |

| 6 | WINDOW SORT | | 2000K| 188M| 256M| 53114 (1)| 00:10:38 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8019 (1)| 00:01:37 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 6784 recursive calls

 7992023 db block gets

 60850 consistent gets

 196660 physical reads

 1119238940 redo size

 846 bytes sent via SQL*Net to client

 1202 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 67 sorts (memory)

 2 sorts (disk)

 1927272 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1927272 Zeilen wurden gelöscht.

Abgelaufen: 00:02:33.98

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 28273 (2)| 00:05:40 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 28273 (2)| 00:05:40 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 19079 (1)| 00:03:49 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 19079 (1)| 00:03:49 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 19079 (1)| 00:03:49 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 7996 (1)| 00:01:36 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistiken
 3071 recursive calls

 7982669 db block gets

 58806 consistent gets

 54543 physical reads

 1118955876 redo size

 853 bytes sent via SQL*Net to client

 959 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 36 sorts (memory)

 1 sorts (disk)

 1927272 rows processed

Loeschen über korrelierte Unterabfrage

1927246 Zeilen wurden gelöscht.

Abgelaufen: 00:18:22.90

Ausführungsplan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 309 | | 92672 (1)| 00:18:33 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 309 | 211M| 92672 (1)| 00:18:33 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 188M| | 8019 (1)| 00:01:37 |

| 4 | VIEW | VW_SQ_1 | 2000K| 400M| | 53114 (1)| 00:10:38 |

| 5 | SORT GROUP BY | | 2000K| 188M| 256M| 53114 (1)| 00:10:38 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8019 (1)| 00:01:37 |

Statistiken
 6352 recursive calls

 7986657 db block gets

 61209 consistent gets

 76901 physical reads

 1118726600 redo size

 853 bytes sent via SQL*Net to client

 1759 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 36 sorts (memory)

 0 sorts (disk)

 1927246 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1927264 Zeilen wurden gelöscht.

Abgelaufen: 00:02:00.85

Ausführungsplan

--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 2000K| 57M| | 62611 (1)| 00:12:32 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 2000K| 57M| 45M| 62611 (1)| 00:12:32 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 53113 (1)| 00:10:38 |

| 4 | SORT GROUP BY | | 2000K| 188M| 256M| 53113 (1)| 00:10:38 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 188M| | 8018 (1)| 00:01:37 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4344 (1)| 00:00:53 |

--
Statistiken
 2857 recursive calls

 2192793 db block gets

 35565 consistent gets

 44839 physical reads

 749238152 redo size

 853 bytes sent via SQL*Net to client

 1069 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 65 sorts (memory)

 1 sorts (disk)

 1927264 rows processed

Duplikate eliminieren ueber neue Tabelle

Tabelle ohne Duplikate erstellen

Abgelaufen: 00:00:05.61

alte Tabelle löschen

Abgelaufen: 00:00:03.18

Primärschlüssel auf neuer Tabelle erstellen

Abgelaufen: 00:00:00.35

neue Tabelle umbenennen

Abgelaufen: 00:00:00.17
Server 2, Windows 7 64Bit, Oracle 11.2.0.2 XE
Anzahl der Duplikate ermitteln

 COUNT(*) ZAHL

---------- ----------

 13454 107

 5287 106

Elapsed: 00:00:02.74
Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | SELECT STATEMENT | | 100K| 1269K| | 23961 (2)| 00:04:48 |

| 1 | HASH GROUP BY | | 100K| 1269K| | 23961 (2)| 00:04:48 |

| 2 | VIEW | | 100K| 1269K| | 23951 (2)| 00:04:48 |

|* 3 | FILTER | | | | | | |

| 4 | HASH GROUP BY | | 100K| 8886K| 240M| 23951 (2)| 00:04:48 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 173M| | 7600 (2)| 00:01:32 |

Statistics
 1 recursive calls

 0 db block gets

 27413 consistent gets

 0 physical reads

 620 redo size

 529 bytes sent via SQL*Net to client

 419 bytes received via SQL*Net from client

 2 SQL*Net roundtrips to/from client

 0 sorts (memory)

 0 sorts (disk)

 2 rows processed

Loeschen mit analytischen Funktionen

1981259 rows deleted.

Elapsed: 00:04:34.07

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 59493 (2)| 00:11:54 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 59493 (2)| 00:11:54 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 50188 (1)| 00:10:03 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 50188 (1)| 00:10:03 |

| 6 | WINDOW SORT | | 2000K| 175M| 240M| 50188 (1)| 00:10:03 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 175M| | 7600 (2)| 00:01:32 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 3864 recursive calls

 8199050 db block gets

 56354 consistent gets

 183609 physical reads

 1137329104 redo size

 680 bytes sent via SQL*Net to client

 1026 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 71 sorts (memory)

 2 sorts (disk)

 1981259 rows processed

Loeschen mit analytischen Funktionen - Partitionierung über die Spalte object_id
1981259 rows deleted.

Elapsed: 00:02:34.69

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 30 | | 28059 (3)| 00:05:37 |

| 1 | DELETE | BIG_TAB | | | | | |

| 2 | NESTED LOOPS | | 1 | 30 | | 28059 (3)| 00:05:37 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 18753 (2)| 00:03:46 |

| 4 | SORT UNIQUE | | 1 | 47M| | | |

|* 5 | VIEW | | 2000K| 47M| | 18753 (2)| 00:03:46 |

| 6 | WINDOW SORT | | 2000K| 32M| 53M| 18753 (2)| 00:03:46 |

| 7 | TABLE ACCESS FULL | BIG_TAB | 2000K| 32M| | 7556 (2)| 00:01:31 |

| 8 | TABLE ACCESS BY USER ROWID| BIG_TAB | 1 | 18 | | 1 (0)| 00:00:01 |

Statistics
 3329 recursive calls

 8196287 db block gets

 56287 consistent gets

 63037 physical reads

 1137323268 redo size

 686 bytes sent via SQL*Net to client

 783 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 71 sorts (memory)

 2 sorts (disk)

 1981259 rows processed

Loeschen über korrelierte Unterabfrage

1981154 rows deleted.

Elapsed: 00:06:41.98

Execution Plan

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

| 0 | DELETE STATEMENT | | 1 | 302 | | 88720 (1)| 00:17:45 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN | | 1 | 302 | 198M| 88720 (1)| 00:17:45 |

| 3 | TABLE ACCESS FULL | BIG_TAB | 2000K| 175M| | 7600 (2)| 00:01:32 |

| 4 | VIEW | VW_SQ_1 | 2000K| 400M| | 50188 (1)| 00:10:03 |

| 5 | SORT GROUP BY | | 2000K| 175M| 240M| 50188 (1)| 00:10:03 |

| 6 | TABLE ACCESS FULL| BIG_TAB | 2000K| 175M| | 7600 (2)| 00:01:32 |

Statistics
 4168 recursive calls

 8196365 db block gets

 56835 consistent gets

 75496 physical reads

 1137158292 redo size

 686 bytes sent via SQL*Net to client

 1590 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 72 sorts (memory)

 0 sorts (disk)

 1981154 rows processed

Loeschen über nicht-korrelierte Unterabfrage

1981259 rows deleted.

Elapsed: 00:01:37.48

Execution Plan
--

| Id | Operation | Name | Rows | Bytes |TempSpc| Cost (%CPU)| Time |

--

| 0 | DELETE STATEMENT | | 2000K| 57M| | 59751 (1)| 00:11:58 |

| 1 | DELETE | BIG_TAB | | | | | |

|* 2 | HASH JOIN RIGHT ANTI| | 2000K| 57M| 45M| 59751 (1)| 00:11:58 |

| 3 | VIEW | VW_NSO_1 | 2000K| 22M| | 50188 (1)| 00:10:03 |

| 4 | SORT GROUP BY | | 2000K| 175M| 240M| 50188 (1)| 00:10:03 |

| 5 | TABLE ACCESS FULL| BIG_TAB | 2000K| 175M| | 7600 (2)| 00:01:32 |

| 6 | INDEX FULL SCAN | BIG_TAB_PK | 2000K| 34M| | 4367 (2)| 00:00:53 |

--

Statistics
 2861 recursive calls

 2243998 db block gets

 33314 consistent gets

 43884 physical reads

 757223532 redo size

 685 bytes sent via SQL*Net to client

 891 bytes received via SQL*Net from client

 3 SQL*Net roundtrips to/from client

 72 sorts (memory)

 1 sorts (disk)

 1981259 rows processed

