For the example below we have one big table representing a company's data on their projects and employees. Put the table in normalized form.

DID = Department ID, Dname = Department Name

EID = Employee ID, Ename = Employee Name, Btime = Budgeted Time

PID = Project ID, Pname = Project Name

Functional Dependencies are:

DID \rightarrow Dname EID \rightarrow Ename EID and PID \rightarrow Btime EID \rightarrow DID PID \rightarrow Pname

DID	Dname	EID	Ename	PID	Pname	Btime
10	Finance	1,	Huey,	27,	Alpha,	4.5,
		5,	Dewey,	25,	Beta,	3,
		11	Louie	22	Gamma	7
14	R&D	2,	Jack,	26,	Pail,	8,
		4,	Jill	21	Hill	9

Put the above table in 1NF Tables

Put the above table in 2NF

Put the above table in 3NF Tables

Final set of Tables with meaningful names and PKs and FKs