```
import json, unittest, datetime
with open ("./data-1.json", "r") as f:
 jsonData1 = json.load(f)
with open("./data-2.json", "r") as f:
 jsonData2 = json.load(f)
with open ("./data-result.json", "r") as f:
 jsonExpectedResult = json.load(f)
def convertFromFormat1 (jsonObject):
 locationParts = jsonObject['location'].split('/')
 result = {
 'deviceID': jsonObject['deviceID'],
 'deviceType': jsonObject['deviceType'],
 'timestamp': jsonObject['timestamp'],
'location': {
 'country': locationParts[0],
 'city': locationParts[1],
'area': locationParts[2],
 'factory': locationParts[3],
 'section': locationParts[4]
 'status': jsonObject['operationStatus'],
 'temperature': jsonObject['temp']
 return result
def convertFromFormat2 (jsonObject):
 date = datetime. datetime. strptime (
 jsonObject['timestamp'],
'%Y-%m-%dT%H:%M:%S.%fZ'
 timestamp = round(
 (date - datetime.datetime(1970, 1, 1)).total seconds() * 1000
 result = {
 'deviceID': jsonObject['device']['id'],
 'deviceType': jsonObject['device']['type'],
 'timestamp': timestamp,
 'location': {
 'country': jsonObject['country'],
 'city': jsonObject['city'],
'area': jsonObject['area'],
 'factory': jsonObject['factory'],
'section': jsonObject['section']
 data': jsonObject['data']
 return result
def main (jsonObject):
 result = \{\}
```

```
if (jsonObject.get('device') == None):
 result = convertFromFormat1(jsonObject)
 else:
 result = convertFromFormat2(jsonObject)
 {\tt return}\ {\tt result}
class TestSolution(unittest.TestCase):
 def test_sanity(self):
 result = json.loads(json.dumps(jsonExpectedResult))
 self.assertEqual(
 result,
 {\tt jsonExpectedResult}
 def test dataType1(self):
 result = main (jsonData1)
 self.assertEqual(
 result,
 jsonExpectedResult,
 'Converting from Type 1 failed'
 )
 def test_dataType2(self):
 result = main (jsonData2)
 self.assertEqual(
 result,
 jsonExpectedResult,
 'Converting from Type 2 failed'
if __name__ == '__main__':
 unittest.main()
```