


Uploading IoT Sensor Data to DynamoDB using Python and Design Pattern


Aim: Upload IoT Sensor Data to AWS DynamoDB


Objective: In this Lab we will learn how to upload sensor data to DynamoDB using Python Bopto3 and Facade Design Pattern


Step 8: Configure AWS CLI if you haven't installed pip install aws-cli or go the the documentation to download AWS CLI once downloaded we need to configure type the following command on mac or command Shell aws configure and paste your credentials


Step 9: Go to Dynamo DB


Iutoriai

Step 10: Create a table with following name

Сгеате пупаторы таріе

DynamoDB is a schema-less database that only requires a table name and primary key. The table's primary key is made up of one or two attributes that uniquely identify items, partition the data, and sort data within each partition.


Table settings

Default settings provide the fastest way to get started with your table. You can modify these default settings now or after your table has been created.

Use default settings

- No secondary indexes.
- Provisioned capacity set to 5 reads and 5 writes.
- Basic alarms with 80% upper threshold using SNS topic "dynamodb".
- Encryption at Rest with DEFAULT encryption type.
- You do not have the required role to enable Auto Scaling by default.


 Please refer to documentation.

+ Add tags NEW!

Additional charges may apply if you exceed the AWS Free Tier levels for CloudWatch or Simple Notification Service. Advanced alarm settings are available in the CloudWatch management console.


Step 11: Click on create button to create a table


Step 12: Add the Entry Manually to see if everything is working properly

Create item

10-9-2019

21:31:43


Congrats you have just added data on AWS Dynamo DB

44

22

Let's us use Façade and Singleton Design Pattern in Python to Upload the Data on Dynamo DB


Subsystems

Code:

```
We will use Fascade Design Pattern and Singleton Design Pattern to Upload the Sensor Data
"""

try:
 import os
 import sys
 import boto3
 import datetime
 import random


except Exception as e:
 print("Some Modules are Missings ")

class Metaclass(type):
 """ Implementing Singleton Design Pattern """
 _instance = {}

 def __call__(cls, *args, **kwargs):
 if cls not in cls._instance:
```

```
cls._instance[cls] = super(Metaclass, cls).__call__(*args, **kwargs)
class Sensor(object):
 def get(self):
 Temperature = random.randint(0,70)
 Humidity = random.randint(0,70)
 _Date = "{}-{}-{}".format(d.month, d.day, d.year)
_Time = "{}:{}:{}".format(d.hour, d.minute, d.second)
 return Temperature, Humidity, _Date, _Time
class DynamoDb(object):
 def __init__(self, Table_Name='DHT'):
 self.Table_Name=Table_Name
 self.db = boto3.resource('dynamodb')
 self.table = self.db.Table(Table_Name)
 self.client = boto3.client('dynamodb')
 def put(self, date='' , time ='',Temperature='', Humidity=''):
 self.table.put_item(
 'time':time,
'Temperature':Temperature,
class Facade(metaclass=Metaclass):
 self._database = DynamoDb()
 def upload(self):
 Temperature, Humidity, _Date, _Time = self._sensor.get()
 self._database.put(_Date, _Time, str(Temperature), str(Humidity))
 data = {
 "Date":_Date,
 "Time":_Time,
"Temperature":Temperature,
 "_humidity":Humidity
 print(data)
def main():
 facade = Facade()
 facade.upload()
if __name__ == "__main__":
```

Connecting Actual Sensor and Logging Value to Dynamo DB


Shows the Pinout of DHT-11 Sensor

Connect the Data Pin to GPIO 23 on raspberry pi and VCC and GND to respective pins. Once hooked up configure the AWS CLI on Raspberry pi and run the Following Python Code which will upload the sensor data to DynamoDB

```
We will use Fascade Design Pattern and Singleton Design Pattern to Upload the Sensor Data
"""

try:
 import os
 import sys
 import boto3
 import datetime
 import random
 import Adafruit_DHT
except Exception as e:
```

```
print("Some Modules are Missings ")
class Metaclass(type):
 instance = {}
 def __call__(cls, *args, **kwargs):
 if cls not in cls._instance:
 cls._instance[cls] = super(Metaclass, cls).__call__(*args, **kwargs)
 return cls._instance[cls]
class Sensor(object):
 def get(self):
 sensor = Adafruit_DHT.DHT11
 Humidity, Temperature = Adafruit DHT.read retry(sensor, pin)
 d = datetime.datetime.now()
 _Date = "{}-{}-{}".format(d.month, d.day, d.year)
_Time = "{}:{}:-format(d.hour, d.minute, d.second)
 return Temperature, Humidity, _Date, _Time
class DynamoDb(object):
 def __init__(self, Table_Name='DHT'):
 self. Table Name=Table Name
 self.db = boto3.resource('dynamodb')
 self.table = self.db.Table(Table Name)
 self.client = boto3.client('dynamodb')
 def put(self, date='' , time ='',Temperature='', Humidity=''):
 'time':time,
'Temperature':Temperature,
'Humidity' :Humidity
class Facade(metaclass=Metaclass):
 self._database = DynamoDb()
 def upload(self):
 Temperature, Humidity, _Date, _Time = self._sensor.get()
 self._database.put(_Date, _Time, str(Temperature), str(Humidity))
```

```
data = {
 "Date":_Date,
 "Time":_Time,
 "Temperature":Temperature,
 "_humidity":Humidity
 }
 print(data)

def main():
 facade = Facade()
 facade.upload()

if __name__ == "__main__":
 main()
```