Example ETL Code for the Premiere Products CUSTOMER table.
TITLE1 'Data Warehousing Spring 2003';

TITLE2 'Customer ETL';

/*

PROC IMPORT OUT= WORK.CUSTOMER

 DATATABLE= "Customer"

 DBMS=ACCESS2000 REPLACE;

 DATABASE="C:\Backup\DataWarehousing03s\premiere00v2000.mdb";

RUN;

PROC CONTENTS DATA= CUSTOMER;

RUN;

*/
DATA CUSTOMER2;

*REVISE DATA FORMATS;

SET CUSTOMER;

FORMAT BALANCE CREDITLIMIT DOLLAR15.2;

DATA CUSTOMER2;

*CREATE SURROGATE KEY;
RETAIN Surrogate;

SET CUSTOMER2;

Surrogate= max(1,surrogate+1);

DATA CUSTOMER2;

*SPLIT OUT STREET NUMBER AND STREET NAME FROM THE ADDRESS;

SET CUSTOMER2;

StreetNumber= scan(street,1,' ');

Long= length(StreetNumber);

StreetName= substr(street,long+2);

DROP LONG;

PROC PRINT DATA= CUSTOMER2;

RUN;

/*

PROC EXPORT DATA= WORK.CUSTOMER2

 OUTTABLE= "Customer2"

 DBMS=ACCESS2000 REPLACE;

 DATABASE="C:\Backup\DataWarehousing03s\premiere00v2000.mdb";

RUN;

*/

Example ETL Code for the Premiere Products ORDERS table.
TITLE1 'Data Warehousing Spring 2003';

TITLE2 'Orders ETL';

/*

PROC IMPORT OUT= WORK.ORDERS

 DATATABLE= "ORDERS"

 DBMS=ACCESS2000 REPLACE;

 DATABASE="C:\Backup\DataWarehousing03s\premiere00v2000.mdb";

RUN;

PROC CONTENTS DATA= ORDERS;

RUN;

*/
DATA ORDERS2;

*EXTRACT INTERESTING DATE FACTS;

SET ORDERS;

DATE0= PUT(ORDERDATE, DTDATE8.); *WRITE ORDERDATE AS TEXT;

DATE= INPUT(DATE0, DATE8.); *READ DATE0 USING A DATE FORMAT RATHER THAN DATETIME;

*NOTE - DIFFERENT FORMATS MAY RUN WITH DATE, TIME OR DATETIME INPUT ONLY;

DAY= PUT(DATE, DAY5.);

MONTH= PUT(DATE, MONNAME15.);

YEAR= PUT(DATE, YEAR4.);

WEEKDAY= LEFT(PUT(DATE, DOWNAME10.));

DATA ORDERS2;

*CREATE SURROGATE KEY;
RETAIN SurrOrder;

SET ORDERS2;

SURRORDER= MAX(1,SURRORDER+1);

DATA ORDERS2;

*CREATE INDICATOR VARIABLES;
LENGTH SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY 3.;

SET ORDERS2;

IF WEEKDAY = 'Sunday' THEN SUNDAY= 1;

ELSE SUNDAY= 0;

IF WEEKDAY = 'Monday' THEN MONDAY= 1;

ELSE MONDAY= 0;

IF WEEKDAY = 'Tuesday' THEN TUESDAY= 1;

ELSE TUESDAY= 0;

IF WEEKDAY = 'Wednesday' THEN WEDNESDAY= 1;

ELSE WEDNESDAY= 0;

IF WEEKDAY = 'Thursday' THEN THURSDAY= 1;

ELSE THURSDAY= 0;

IF WEEKDAY = 'Friday' THEN FRIDAY= 1;

ELSE FRIDAY= 0;

IF WEEKDAY = 'Saturday' THEN SATURDAY= 1;

ELSE SATURDAY= 0;

DATA ORDERS2KEY;

SET ORDERS2;

KEEP Surrorder OrderNumber;

PROC PRINT DATA= ORDERS2KEY;

TITLE3 'ORDERS KEY LIST';

PROC PRINT DATA= ORDERS2;

TITLE3 'ORDERS2';

RUN;

/*

PROC EXPORT DATA= WORK.ORDERS2

 OUTTABLE= "Orders2"

 DBMS=ACCESS2000 REPLACE;

 DATABASE="C:\Backup\DataWarehousing03s\premiere00v2000.mdb";

PROC EXPORT DATA= WORK.ORDERS2key

 OUTTABLE= "Orders2key"

 DBMS=ACCESS2000 REPLACE;

 DATABASE="C:\Backup\DataWarehousing03s\premiere00v2000.mdb";

RUN;

