--=====================================================

-- Truncate the table 

truncate table ExpandDB

go

-- Shrink database as much as possible (to 2MB)

DBCC SHRINKFILE (N'ShrinkDB' , 0, TRUNCATEONLY)

Go

-- Fill up the table (this statement will not be compared)

declare @i int

set @i = 1

while @i <= 33373

begin


insert into ExpandDB select replicate ('a',8000)


set @i = @i + 1

end

go

-- What is the size of the data file?

select size from sysfiles where fileid = 1

go

-- Clear transaction log (so it will not grow)

backup transaction ShrinkDB with truncate_only

go

-- Clear cache

DBCC DROPCLEANBUFFERS

go

--=== First insert ==========

-- Insert all rows from ExpandDB table to ExpandDB again

insert into ExpandDB select * from ExpandDB

go

-- How many rows are now in the table?

select count(*) from ExpandDB

go

-- What is the size of the data file?

select size from sysfiles where fileid = 1

go

-- Truncate the table again

truncate table ExpandDB

go

-- Fill up the table (this statement will not be compared)

declare @i int

set @i = 1

while @i <= 33373

begin


insert into ExpandDB select replicate ('a',8000)


set @i = @i + 1

end

go

-- Clear transaction log (so it will not grow)

backup transaction ShrinkDB with truncate_only

go

-- Clear cache

DBCC DROPCLEANBUFFERS

go

--=== Second insert ==========

-- Fill the table without growing the file

-- Insert all rows from ExpandDB table to ExpandDB again

insert into ExpandDB select * from ExpandDB

go

-- How many rows are now in the table?

select count(*) from ExpandDB

go

-- What is the size of the data file?

select size from sysfiles where fileid = 1

go

