Нужна база данных кинотеатра в Access и клиентское приложение в Delphi, 6 таблиц. По таблицам нужны отчеты в Word и Exel. Если есть ошибки в нормализации, просьба их исправить.
	№ п/п
	Информация
	Примечание

	1
	Название зала
	Название зала

	2
	Вместимость
	Вместимость зала (количество человек)

	3
	Работает
	Отметка о работе зала (да/нет)

	4
	Название фильма
	Название фильма

	5
	Жанр
	Жанр фильма

	6
	Режиссер
	Режиссер фильма (фамилия, инициалы)

	7
	Производство
	Страна-производитель (название)

	8
	Год выпуска
	Год выпуска фильма

	9
	Возраст
	Возрастные ограничения (например, 6+)

	10
	Дата показа
	Дата показа фильма

	11
	Время показа
	Время показа фильма

	12
	Свободные места
	Наличие свободных мест (есть/нет)

	13
	Зал
	Зал показа фильма

	14
	Стоимость 
	Стоимость билета в ден. ед.


Определим основные сущности модели БД.
	Фильм
	Афиша
	Зал
	

	Название фильма
	Дата показа
	Название зала
	

	Жанр
	Время показа
	Вместимость
	

	Режиссер
	Зал
	Работает
	

	Производство
	Стоимость
	
	

	Год выпуска
	Свободные места
	
	

	Возраст
	
	
	


Приведение к 1НФ

	Фильм
	Афиша
	Зал
	Жанр
	Производитель
	Возраст

	Название фильма
	Дата показа
	Название зала
	Название жанра
	Страна-производитель
	Возрастное ограничение

	Жанр (ссылка)


	Время показа
	Вместимость
	
	
	

	Режиссер


	Зал (ссылка)
	Работает
	
	
	

	Производство (ссылка)
	Стоимость
	
	
	
	

	Год выпуска
	Свободные места
	
	
	
	

	Возраст (ссылка)


	
	
	
	
	


	Фильм
	Афиша
	Зал
	Жанр
	Производитель
	Возраст

	ID_FILM
	ID_AFISHA
	ID_ZAL
	ID_ZHANR
	ID_PROIZV
	ID_VOZR

	Название фильма
	Фильм (ссылка)
	Название зала
	Название жанра
	Страна-производитель
	Возрастное ограничение

	Жанр (ссылка)


	Дата показа
	Вместимость
	
	
	

	Режиссер


	Время показа
	Работает
	
	
	

	Производство (ссылка)
	Зал (ссылка)
	
	
	
	

	Год выпуска
	Стоимость
	
	
	
	

	Возраст (ссылка)


	Свободные места
	
	
	
	


Приведение к 3НФ

Опишем связи между таблицами базы данных.
Связь «Фильм» - «Афиша»: Обновление – NoAction; Удаление – NoAction;

Базовая таблица внешнего ключа – Afisha; Базовая таблица первичного ключа – Film; Столбцы внешнего ключа – FK_FILM; Столбцы первичного ключа – ID_FILM.
Связь «Фильм» - «Жанр»: Обновление – NoAction; Удаление – NoAction;

Базовая таблица внешнего ключа – Film; Базовая таблица первичного ключа – Zhanr; Столбцы внешнего ключа – FK_ZH; Столбцы первичного ключа – ID_ZHANR.
Связь «Фильм» - «Производитель»: Обновление – NoAction; Удаление – NoAction;

Базовая таблица внешнего ключа – Film; Базовая таблица первичного ключа – Proizvoditel; Столбцы внешнего ключа – FK_PR; Столбцы первичного ключа – ID_PROIZV.
Связь «Фильм» - «Возраст»: Обновление – NoAction; Удаление – NoAction;

Базовая таблица внешнего ключа – Film; Базовая таблица первичного ключа – Vozrast; Столбцы внешнего ключа – FK_V; Столбцы первичного ключа – ID_VOZR.
Связь «Афиша» - «Зал»: Обновление – NoAction; Удаление – NoAction;

Базовая таблица внешнего ключа – Afisha; Базовая таблица первичного ключа – Zal; Столбцы внешнего ключа – FK_Z; Столбцы первичного ключа – ID_ZAL.
Построение логической модели БД

[image: image1.png]Aguma

ID_AFISHA

Fanen

#unsu (comnxa)

Ly

Ip_rIin

Hara norasa Hassanne funsna Hanp
B [Epema noxasa Hanp (comura) [TD_zZHANR
o (commra Pemucee Hassanue xanpa
1D_ZAL ELLINS ) T i Npoussosurens
Hazsanne sana Er— Tooneeon To_PROTZV
BuecTynocs CroBommue mecTa
Paboracy Toa_smnyexa Eospact Crpana-mpoussomirens
Bospact (ccmmna) ID_VOZR
BospacTaoe
orpammuenue


Построение физической модели

Таблица Film
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_FILM
	Int
	
	Первичный ключ

	2
	NAME_FILM
	Varchar
	100
	Название фильма

	3
	FK_ZH
	Int
	
	Вторичный ключ

	4
	PRODUCER
	Varchar
	50
	Режиссер

	5
	FK_PR
	Int
	
	Вторичный ключ

	6
	YEAR
	Int
	
	Год выпуска

	7
	FK_V
	Int
	
	Вторичный ключ


Таблица Afisha
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_AFISHA
	Int
	
	Первичный ключ

	2
	FK_FILM
	Int
	
	Вторичный ключ

	3
	DATA_POKAZ
	Datetime
	
	Дата показа

	4
	TIME_POKAZ
	Datetime
	
	Время показа

	5
	FK_Z
	Int
	
	Вторичный ключ

	6
	PRICE
	Decimal
	
	Стоимость

	7
	FREEDOM
	Boolean
	
	Свободные места


Таблица Zhanr
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_ZHANR
	Int
	
	Первичный ключ

	2
	NAME_ZHANR
	Varchar
	25
	Название жанра


Таблица Proizvoditel
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_PROIZV
	Int
	
	Первичный ключ

	2
	Name_PROIZV
	Varchar
	25
	Название страны-производителя


Таблица Vozrast
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_VOZR
	Int
	
	Первичный ключ

	2
	VOZR_OGR
	Varchar
	5
	Возрастное ограничение


Таблица Zal
	№
	Название поля
	Тип данных
	Ограничения
	Примечание

	1
	ID_ZAL
	Int
	
	Первичный ключ

	2
	NAME_ZAL
	Varchar
	50
	Название зала

	3
	KOLVO
	Int
	
	Вместимость

	4
	WORK
	Boolean
	
	Работает


