[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

excel : presentation & installation
Introduction
Excel fait partie de la suite bureautique MS Office éditée par le géant américain du logiciel

Microsoft, auteur entre autres du célébrissime Windows.

La suite Microsoft Office 2003 contient outre Excel, les indispensables Word, Power Point, Access et Outlook.

[image: image2.png]Cla
Mlcrosoft Da
ice

Microsoft Excel est un « logiciel outil » de type « Tableur ». Il n'est donc pas destiné à une utilisation spécifique mais représente un outil de travail polyvalent répondant à une catégorie de besoins, celle des tableurs; particulièrement adaptés aux tableaux et au traitement des données chiffrées.

Installer Excel
Pour installer Excel, il faut disposer du CD d'installation de MS Office que vous pouvez acquérir dans le commerce. Il est possible de choisir de n'installer qu'Excel, toutefois, nous vous conseillons vivement d'installer les quatre logiciels standard de la suite à savoir Word, Excel, Power Point et Access afin de pouvoir profiter des interactions offertes entre les logiciels et de les apprivoiser au fur et à mesure.

Insérez le CD d'installation d'Office et suivez tout simplement les indications de l'assistant d'installation. N'apportez aucune modification et contentez vous des options d'installation par défaut.

Après avoir installé MS Office dans sa version la plus récente (actuellement Office 2003 et bientôt Office 2007), vous pourrez démarrer Excel

excel : demarrage
PREMIER LANCEMENT D'excel
Pour lancer Excel, il suffit de suivre les 4 étapes suivantes :

1- Cliquez sur le bouton « Démarrer » sur le bureau de votre ordinateur.

2- Placez la souris sur « Tous les programmes » pour afficher la liste de tous les logiciels installés sur votre ordinateur

3- Placez vous ensuite sur « Microsoft Office » pour faire apparaître le sous menu contenant les raccourcis permettant de lancer les différentes applications de la suite.

4- Cliquez sur « Microsoft Excel 2003 ».

Le graphique suivant reprend schématiquement la procédure à suivre :
[image: image3.png]Nouveau doaument Office
Ouvri un doaument Offce:
Windows Update

Internet
Mozla Frefox

Courrier &
Micosoft Office Outook.

) s

/-

k|

@

° i

@ Acessores ,
.

@

OutlsMosoftOffe
icrosoft Offce Access 2003

Hemonm s
B i
W
s e ——

Windows Movie Maker Mirosoft Offce Word 2003

Miosoft Encarta »

() weosenencer 70

WeRAR »
Adobe Reader 7.0

Realtek Sound enager »
Nero »

Macomeda ,
Mefee ,
Mozla Frefox »
MonitorTest.

EERegcRc e

£; uémarrer o

Patientez quelques secondes pendant le chargement d'Excel et vous verrez apparaître une fenêtre de ce genre :

[image: image4.png]EFEX

) ter Gdon Afihage Jeton Fomat Qs Duwées Fende 2 =

- =

DNEEHR3veB F B 2l me @Eiel
Al

1]

; Accueil 7%
CICIEY
‘, ameeomlne
-
= Se comecter aMaosoft Offce
| Crine

[Feulz [Feul /(S

s avtomatioses = \ N 1O

= Obteniles demidres
informations sur futisation de

Excel

Metre la ste & jour

automatiquement

EXCEL : interface
presentation de l'interface d'excel
Une fois lancé, Excel crée par défaut un "classeur" nommé « classeur1.xls ».
Rappelez vous que les fichiers créés sous Excel sont identifiés par l'extension ".xls" et sont reconnaissables grâce à l'icone suivante :

[image: image5.png]

Par défaut, un classeur contient trois feuilles (Feuille1, Feuille2 et Feuille3) auxquelles vous pouvez accéder en bas à gauche de la fenêtre.

L'interface d'Excel contient un ensemble d'éléments standard utilisés dans la plupart des logiciels Microsoft :

- la barre d'outils,

- la barre de dessin,

- le menu.

Mais aussi des éléments spécifiques à Excel.

L'ensemble de l'interfance d'excel est détaillé dans l'illustration suivante :

[image: image6.png]Fider_Edion _Afichege Ierton Format_Oubls _Domdes Fenére 7] Tepezune queston
© B~ =0 =G Z 8]
&)
Menu Bar de formule
2 7 1 Barre doutils
| 3| Colonne A Colonne F
| 4
5 e Ligne 5
6 Ligne 6 n
7
8
9
10 | Fepilles Barre de dessin
il v [a
<< Feuiit Fauta { PSS = i 31

Dessin~ s | Formes automatiques~ N\ (1O [d 4 &1 (8] & |

Comme vous pouvez le remarquer, l'interface d'Excel est basée sur un grand tableau représentant la zone de saisie. Ce tableau est constitué d'un ensemble de colonnes et de lignes qui se croisent pour former des cellules.

Le rôle des autres éléments de l'interface sera détaillé au fur et à mesure de l'utilisation des fonctionnalités d'Excel.
excel : TABLEAUX
Faire un tableau avec Excel
L'élément de base pour le travail sur Excel est le tableau.

Un tableau est un ensemble de lignes et de colonnes qui se rencontrent pour former des

cellules et permettent une (re)présentation synthétique des données.

Une cellule est identifiée par sa colonne est sa ligne d'appartenance. Ainsi la cellule « D17 »

se trouve à l'intersection de la colonne « D » et de la ligne « 17 ».
Pour insérer des données (Texte, nombre, date.) dans une cellule, il suffit de cliquer dessus avec la souris et de saisir les données grâce au clavier. Alors que vous saisissez ces éléments, les modifications apparaissent simultanément dans la cellule et dans la zone de formule située au dessus de la colonne B (entourée en rouge).

D'ailleurs, à chaque fois que vous sélectionnez une cellule, son contenu apparaît dans la zone de formule vous permettant d'y apporter d'éventuelles modifications.

[image: image7.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image8.png]B2

320(
c D
'Commandes |Livraisons |Restants a livier
2 aier 2900 30
3 |Fevrier 5100] 4000| 1100
4 |Mars. 4700| 4500| 200|
5 |Total 13000 11400| 1600/

Une fois que toutes vos données sont saisies, il ne vous restera plus qu'à mettre en forme le tableau.

excel : mise en forme
mettre en forme les cellules
Une fois entrées, les données apparaissent à l'écran sous un formatage (présentation visuelle) standard peu esthétique. Pour en adapter la présentation à vos goûts et améliorer la lisibilité des chiffres, commencez, par exemple, par sélectionner, au moyen de la souris, les trois premières cellules des colonnes B, C et D appelées « en-tête ». Cliquez sur la sélection avec le bouton droit de la souris et choisissez dans le menu contextuel qui apparaît à l'écran « format de cellule »

[image: image9.png]3200 Lo
5100/ | 23] coper
4700
T000] |
Colage spécil
reérer

Insérer un commentaire

(B Fomat de celie

Lste déroulante de choix..
Créer uneliste.

Lien hypertexte

Rechercer.

Une fenêtre apparaît alors à l'écran et vous offre une multitude d'options pour mettre en forme les cellules sélectionnées.

Comme vous pouvez le voir, la fenêtre comporte 6 onglets. Les 5 premiers seront détaillés un à un dans ce qui suit.

Onlget Nombre :
Ces options permettent de définir le type de données que contient une cellule. Cette manipulation est généralement inutile car Excel reconnaît automatiquement le type de données saisies. Toutefois, il arrive que l'on veuille changer un type « Nombre » en type

« Monétaire » ou en « Pourcentage ». Excel offre un large choix s'agissant des types de données traités qui couvre tous les cas de figure auxquels vous pourriez être confrontés.

A chaque fois que vous sélectionnez un type de données, des options vous seront proposées comme cela est par exemple le cas du type « monétaire » :

[image: image10.png]e e e e e

i ‘u o ®

Heure | € [

Pourcentage ‘

Scientifique Hotbresnigatis

| Texte L]

Spécial 1234,10€ al
-1234,10€ 1]

Les formats Montaire sont utisés pour des valeurs monétares générals. Utisez
les formats Comptabiité pour aligner les décmatx dans une colomme.

En général et s'agissant d'une donnée de type monétaire, on cherchera à en augmenter la précision en passant de 2 décimales à 3 ou 4, à changer de monnaie en remplaçant le Franc par l'Euro par exemple.

Dans notre cas, aucun traitement ne sera effectué sur le type de données.

Onglet Alignement :
Cet onglet vous permet d'agir sur la disposition dans l'espace des données stockées dans une cellule. Les options les plus importantes sont celles qui permettent de modifier l'alignement horizontal de votre texte (aligner à droite, à gauche, centrer le texte.), celles qui permettent de modifier l'alignement Vertical du texte pour le mettre en haut de la cellule par exemple. Enfin, il peut s'avérer utile de prévoir un retrait pour une bonne mise en forme du texte.

[image: image11.png]Format de cellule

Nonbre | Agrenent | poke | sorare | ot | protecten
s o
Horizontal : e,
.
|4 -
o B ¥ | [ree—s
.
W -
Contiedtexte
[CRenvoyer & a igne automatiquement 0 lldeorés
[snster
] usomer s cebes
DeDrated Gouche
Oretaton e
Contexte [
o [Crmder)

D'autres options plus avancées sont disponibles, libre à vous de les explorer une à une. Dans notre cas, nous allons choisir de centrer le texte horizontalement.

Onglet Police :
Dans cet onglet vous pourrez définir la police de caractère à utiliser pour les cellules sélectionnées, son style ainsi que sa taille.

D'autres options comme la couleur et le soulignement sont disponibles. Un aperçu vous permet de rapidement voir l'effet des modifications que vous venez d'effectuer.

[image: image12.png]Format de cellule

Norie | Agnement | Fotee || sordre | motis | rotecion |

Polce Style: Talle:
il Gras 0
By Angeana New B omd & 6
Fre= N N
Arabic Transparent: o]
9| [crasitpiaue)|
Souignement : Coeur :
uan 9] [[Automatique (] [Poice nomale
Atributs (Aperqu-
Oegarré
[l Exposant AaBbCcYyZz
[tndice:
& J

Police TrueType, identique & [écran et fimpression,

Dans notre exemple, on se contentera de mettre le texte en gras et de valider en cliquant sur le bouton OK.

Excel : mise en forme mettre en forme les cellules Onglet Bordure :
Pour comprendre l'utilisation de cet onglet, sélectionnez l'ensemble des cellules du tableau et choisissez dans le menu contextuel « format de cellule ».
L'onglet bordure permet de définir les bordures du tableau. Par défaut, les tableaux dans Excel n'ont pas de bordure, mais il est souvent plus simple de lire un tableau avec bordures d'où l'intérêt d'en ajouter systématiquement.

En cliquant sur les boutons « contour » et « intérieur » dans l'onglet bordure, vous verrez s'ajouter des lignes noires à l'aperçu qui se trouve juste un peu plus bas. Vous pouvez modifier le style des lignes grâce aux options de style (à droite de la fenêtre) et vérifier le résultat en appuyant à nouveau sur les deux boutons « contour » et « intérieur »:
[image: image13.png]Format de cellule.

Nontre | Algnement || Poice | Borare || Motfs | protecton |

Présdections tipe

Style :

Auans -

Couleur:

Autorstiave 9]

48 B BQ

Le stye de bordure sélectioné peut étre axpliué en diquantsur
Tune ces préslectons, sur apergu ou les boutons -dessus.

o]

Arnuder

Validez votre travail en appuyant sur OK.

Onglet Motifs :
Excel offre aussi la possibilité de définir des motifs de remplissage des cellules. Dans cet onglet vous pourrez ainsi choisir une couleur de remplissage pour certaines cellules, ou une texture comme le montre l'image suivante :

[image: image14.png]Format de|

[Norie ||

e | moufs

[Frotecton |

Ombrage d
Codeur

S NI 7

s %]

[N

[image: image15.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Dans notre exemple nous ne mettrons aucun motif de remplissage. Quittez donc la fenêtre

sans valider votre travail.

Vous obtiendrez alors un tableau mis en forme comme celui-ci :

[image: image16.png]A B D
1 Commandes | Livraisons || Restants a livrer
2 [Janvier 3200 2900] 300]
3 [Fevtier 5100 4000] 1100
4 [Mars 4700] 4500] 200]
5 [Total 13000 11400 1600

mise en forme automatique
Comme vous avez pu le constater, la procédure précédente peut s'avérer lourde dans certaines situations. Pour palier ce point, Excel a prévu une fonctionnalité appelée « Mise en forme automatique » qui permet de faire le travail rapidement et en une seule étape.

Après avoir sélectionné l'ensemble du tableau, allez dans le menu « format » et choisissez

« Mise en forme automatique ». Dans le fenêtre qui s'affiche à l'écran, il suffit de choisir le modèle qui vous convient (en cliquant dessus) et de valider par OK.

Vous pouvez aussi gagner du temps dans la mise en forme de vos tableaux en utilisant les raccourcis de la barre d'outils qui permettent un accès plus rapide aux options de mise en forme les plus utilisées.

[image: image17.png]z[0 z| 6 Z 8|

excel : les formules
creer des formules simples
[image: image18.png]

Si Excel possède des fonctions de mise en forme plus que correctes, elles ne sont en aucun cas la vocation de ce logiciel. En effet, Excel se distingue surtout par ses fonctionnalités de traitement des données, c'est d'ailleurs pour cela qu'on dit que c'est un Tableur.

La première fonctionnalité offerte est la possibilité de créer des formules de calcul. En effet, Excel est basée sur une logique qui dit que seules les données de base doivent être fournies par l'utilisateur, tous les calculs devant être pris en charge par Excel.

Dans notre tableau d'exemple, si vous vous placez sur la cellule C2, vous verrez s'afficher dans la barre de formule « 2900 » c'est-à-dire le contenu de la cellule ni plus ni moins car

celle-ci est une donnée de base. Par contre, si nous nous plaçons sur la cellule D2 nous voyons ce qui suit :

[image: image19.png]B

1 Commandes

[Janvier 3200
3 |Feviier 5100 4000 100
4 Mars. 4700 4500 200
5 [Total 13000 11400 600,
$2

« =B2-C2 » est une formule. Une formule est reconnue sur Excel par un signe « = » en début de la zone de formule. La formule « =B2-C2 » qui se trouve dans la cellule D2 indique à Excel que pour connaître la valeur à afficher dans la cellule D2, il faut soustraire à la valeur de la cellule B2, la valeur contenue dans la cellule C2. La valeur affichée dans D2 est donc une information calculée par le logiciel et non pas introduite par l'utilisateur.

De même on aura les formules suivantes : Dans D3 : =B3-C3
Dans D4 : =B4-C4
Dans le même esprit, on aura dans la cellule B5 la formule suivante « =B2+B3+B4 » car la cellule B5 représente la somme des valeurs des trois cellules qui se trouvent dans la même colonne « B ».

Il est bien évidemment possible d'utiliser d'autres opérateurs arithmétiques notamment :

« + » : Addition

« - » : Soustraction

« * » : Multiplication

« / » : Division

Pour vous familiariser par vous-même à l'utilisation des formules, nous vous proposons de télécharger le fichier ayant servi d'exemple en cliquant sur ce lien. Pensez notamment à changer la valeur d'une des cellules contenant les données de base et vous verrez que les cellules contenant des formules qui la prennent en compte changeront de valeur automatiquement.

excel : les fonctions
utiliser les fonctions
[image: image20.png]

Outre les opérateurs arithmétiques, Excel offre la possibilité d'utiliser des fonctions. Pour faire simple, une fonction renvoie une valeur sur la base de données d'entrée fournies par l'utilisateur.

L'expression de la fonction prend généralement la forme suivante :

y = f (x), où « y » est la valeur renvoyée, « f » la fonction et « x » la variable contenant la donnée d'entrée qui une fois transformée grâce à la fonction « f » donne « y ».

Dans Excel cette notion est reprise de manière identique à l'exception de l'expression écrite. En effet, la valeur « y » est affichée dans la cellule contenant la formule de la fonction.

A titre d'exemple, considérons le tableau suivant reprenant les notes obtenues par trois étudiants dans quatre matières :

	
	Et 1
	Et 2
	Et 3

	Mathématiques
	17
	12
	5

	Chimie
	15
	9
	11

	Français
	13
	18
	12

	Informatique
	16
	17
	14

	MOYENNE
	
	
	

Il s'agit donc de calculer la moyenne de chaque étudiant, pour cela on peut procéder de deux manières différentes :

utilisation des opérateurs
La moyenne est la somme des notes obtenues divisée par le nombre de matières. Ce qui peut être traduit par les formules suivantes :

Dans B6 : = (B2+B3+B4+B5) / 4

Dans C6 : = (C2+C3+C4+C5) / 4

Dans D6 : = (D2+D3+D4+D5) / 4

Toutefois, cette méthode est fastidieuse et devient peu pratique lorsqu'il s'agit de faire la moyenne d'une vingtaine de matières par exemple. Pour cela, nous conseillons de lui préférer la méthode des fonctions.

utilisation des fonctions
Excel propose une fonction appelée « Moyenne » qui a pour rôle de renvoyer la moyenne des valeurs contenues dans les cellules entrées comme argument.

Dans notre exemple il suffira d'entrer la formule suivante « =MOYENNE(B2:B5) » dans la cellule B6 pour obtenir le même résultat que précédemment. L'utilisation des « : » permet de définir une « plage de cellules » qui s'étant de la cellule B2 à la cellule B5, chose qui est impossible en utilisant les opérateurs. De plus, la fonction se charge de compter

automatiquement le nombre de matières et vous évite ainsi tout risque d'erreur. Enfin, l'utilisation des fonctions permet d'avoir des formules plus courtes et donc plus lisibles.

Outre les fonctions de base comme la MOYENNE ou la SOMME, Excel propose une multitude de fonctions plus élaborées accessibles via le menu Insertion > Fonction.

Pour insérer une fonction dans une cellule, il vous suffit de cliquer sur la cellule et d'aller dans le menu Insertion > Fonction ce qui affichera la fenêtre suivante :

[image: image21.png]Insérer une fonct

on

Recherchez une foncton ¢

Tapez une bréve descrption de ce que vous voulez fare,
puis ciquez sur OK

‘O sélectionnez une atégorie | Les derriéres utiisées ||

Séectionnez une fonction ¢

=
orove j

‘SOMME(nombrenombre2;—)
Calaie la somme des nombres dans une plage de celues.

(e Camier]

Cette fenêtre vous propose l'ensemble des fonctions supportées par Excel classées en catégories accessibles par une liste déroulante. Une fois la catégorie choisie, les fonctions qui y sont proposées sont affichées dans la liste qui se trouve un peu plus bas.

Cliquez alors sur la fonction souhaitée et vous verrez s'afficher en bas de la liste des fonctions une brève description de la fonction et de son utilisation. Ceci est particulièrement pratique quand vous utilisez une fonction pour la première fois.

Reprenons notre exemple précédent et utilisons cet assistant plutôt que la saisie directe de la fonction. Après avoir cliqué sur la cellule B6 et avoir accédé à la fenêtre d'insertion des fonctions, choisissez la catégorie « tous » pour afficher toutes les fonctions. Faites dérouler jusqu'à arriver à la lettre M et choisissez la fonction MOYENNE.

En appuyant sur OK vous voyez s'afficher à l'écran la fenêtre suivante :

[image: image22.png]Arguments de la fonction

Nombre1 {17;15;13;16)

Nombre2

= 1525
Renvoie la moyenne (espérance arithmétique) des arguments, qui peuvent étre des nombres, des norms,
des matices, ou des références contenant des nombres.

Nombret: ~nombret;nombre2;... représente de 1 30 arguments numériques dont
Vous souhaitez obteri Ia moyenne.

Résutat =

fide s cette foncton

Comme vous pouvez le voir, Excel devine automatiquement la plage de cellules la plus probable pour cette fonction. Toutefois, à des fins pédagogiques, il nous semble préférable de vous montrer la méthode à suivre car il arrive qu'Excel n'affiche pas les bons arguments.

Appuyez d'abord sur le petit bouton qui se trouve en regard de chaque argument. Cela affichera la fenêtre suivante :

[image: image23.png]Arguments de la fonction 5]
[=]

Ensuite, il vous suffira de sélectionner au moyen de la souris les cellules souhaitées pour voir se modifier le texte de la fenêtre en même temps. Une fois la bonne plage sélectionnée, il ne vous reste qu'à enfoncer la touche Entrer du clavier pour valider votre travail. Vous reviendrez alors à la fenêtre précédente et verrez une simulation du résultat de la fonction, si vous êtes satisfait, appuyez sur OK et le tour sera joué.

Signalons que l'argument2 est facultatif et sert à introduire une seconde plage de cellules quand cela est nécessaire.

Vous pouvez maintenant procéder de la même manière pour toutes les autres fonctions d'Excel, nous traiterons toutefois en détails certaines fonctions dont l'utilisation s'avère délicate.

excel : la fonction si
LA FONCTion "SI"
[image: image24.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image25.png]

en théorie
Les structures conditionnelles (ou de choix) sont indeniablement la base de la programmation informatique et donc aussi la base du fonctionnement des ordinateurs et des logiciels comme EXCEL.

Exemple :
SI "condition 1 réalisée" ALORS "faire opération 1" SINON "faire operation 2"

La traduction des structures conditionnelles dans la version francaise d'Excel se fait grace à la fonction "SI". Voici ce que vous devez saisir dans la barre de formule pour convertir l'exemple précédent en fonction comprehensible par EXCLE :

=Si (condition 1 réalisée; faire opération 1; faire opération 2)
Quelques remarques s'imposent:

- les mots "alors" et "Sinon" ne sont pas ecrits explicitement mais sous entendus.

- les différentes parites de la structure conditionnelle sont séparées par des points virgules ";"

- l'orde est TRES important car il remplace les mots, en effet, après le premier on retrouve toujours l'action à faire ne cas de vérification de la condition et celle à faire sinon se trouve toujours après le second point virgule.

en pratique
Prenons maintenant un petit exemple pratique. Supposons que vous disposez de la base de données suivante sur Excel :

	Employé
	Ventes
	Commission

	Jean
	700
	

	Bernard
	372
	

	Pierre
	440
	

	Rachid
	801
	

	David
	975
	

Pour motiver vos vendeurs, vous avez décidé de doubler la commission que touche chaque vendeur pour toutes le ventes qui dépassent les 500 pièces. La vente est payée 7 Euros (une fois doublée elle sera donc payée 14 Euros).

Vous ne pouvez pas utiliser une simple formule comme nous l'avions fait dans les pages précédentes de ce cours. La solution consiste en l'utilisation d'une structure conditinnelle qui permet de traiter differemment les vendeurs ayant réalisé moins de 500 et ceux ayant dépassé ce chiffre.

Voici ce que vous devez saisir dans la première cellule de la colonne "commission" (cellule

C2) :

=Si (B2<=500;B2*7;500*7+(B2-500)*14)
Cette formule indique à Excel que :

- dans le cas ou le vendeur a vendu 500 pièces ou moins, il doit calculer la commission en multipiliant le nombre de pièces vendues par 7

- dans le cas contraire, c'est à dire s'il vent plus de 500 pièces, Excel doit trouver la commission en comptant 7 Euros pour les 500 premières pièces (3500 Euros) et y ajouter 14

Euros par pièce dépassant les 500 ce qui est obtenu en enlevant 500 du total des ventes du vendeur.

A noter que cette formule n'est pas l'unique bonne formule dans ce cas, plusieurs autres formules équivalentes peuvent être utilisées :

=Si (B2>500;500*7+(B2-500)*14;B2*7)

=Si (B2<=500;B2*7;3500+(B2-500)*14)

=Si (B2<=500;B2*7;(B2*14)-3500)

En définitive, selon le cas de figure, Excel utilisera l'une OU l'autre des formules pour calculer la commission.

Il ne vous restera plus qu'à tirer la poignée de recopie pour appliquer la formule à tout le tableau. Voici ce que vous devez obtenir :

	Employé
	Ventes
	Commission

	Jean
	700
	6300

	Bernard
	372
	2604

	Pierre
	440
	3080

	Rachid
	801
	7714

	David
	975
	10150

ATTENTION : la fonction SI est extrêmement utile est sa maitrise nécessaire. Si vous avez des questions à ce sujet, n'hésitez pas à nous en faire part sur le forum.
excel : la fonction recherchev
La fonction RechercheV
[image: image26.png]

Pour schématiser, on peut retenir deux cas où l'on a recours à l'utilisation de la fonction RechercheV :

Structures conditionnelles dynamiques
La fonction recherchev est ici une évolution de la structure conditionnelle classique SI. Elle vient répondre à deux limitations majeures de cette dernière :

• La fonction SI est limitée à un maximum de 7 SI imbriqués et ne peux donc pas traiter plus de 8 cas,

• La nécessité de définir les tests en les écrivant dans la formule (en dur), elle n'est donc pas dynamique.

Prenons le cas suivant : vous êtes chargé(e) d'effectuer un rapport sur l'activité commerciale de vos vendeurs. On vous fournit le tableau suivant (dans la première feuille du classeur Excel) que vous devez compléter :

	Vendeur
	Pays
	CA HT
	CA TTC
	Com

	Legrand
	France
	25000
	
	

	Paoli
	Italie
	49500
	
	

	Chasseney
	France
	22750
	
	

	De la garde
	Italie
	18000
	
	

	Parlois
	Italie
	120000
	
	

	Legrand
	Espagne
	84300
	
	

	Paoli
	Espagne
	21200
	
	

	Aulin
	France
	98700
	
	

On vous fourni aussi la grille suivante qui servira de base aux calculs (dans une seconde feuille du classeur appelée "grille") :

	Pays
	TVA
	Taux
Com

	France
	19,60%
	5%

	Espagne
	21%
	4%

	Italie
	15%
	3,5%

Quelle formule faut-il insérer dans les cellules D2 et E2 pour calculer le CA TTC et les commissions des vendeurs ?
Solution 1 : utiliser la fonction SI
Dans D2 :

=SI(B2="France";C2*1,196;SI(B2="Espagne";C2*1,21;SI(B2="Italie";C2*1,15;"?")))

Dans E2 :

=SI(B2="France";C2*0,05;SI(B2="Espagne";C2*0,04;SI(B2="Italie";C2*0,035;"?"))) Cette solution comporte les inconvénients suivants :

• en cas de changement des taux, les formules doivent être editées manuellement

• s'il y a beaucoup de pays, la formule sera longue et fastidieuse

• à partir de 8 pays, cette méthode est inutilisable

Solution 2 : utiliser la fonction RechercheV
Etape 1 : Définir la source des données :
Sélectionnez la plage de cellules "A2:C4" dans la feuille nommée « grille » (il ne faut pas sélectionner les entêtes des colonnes). Ensuite dans le menu "Insertion" allez sur "Nom" puis "Définir" et donnez un nom à la zone sélectionnée (exemple : Source).

Etape 2 : Définir la fonction RechercheV
Placez vous sur D2 et allez dans Insertion > Fonction puis sélectionnez la fonction

« RechercheV » qui se trouve dans la catégorie Recherche & Matrices.

Apparaîtra alors l'assistant qui vous propose 4 champs à renseigner (les trois premiers sont obligatoires) :

[image: image27.png]Arguments de la fonction 3]
RECHERGHEV

Valeur_cherchée |

Table_matrice

No_index_col

Valeu proche

Cherche une valeur dans premiére colonne 3 gauche dun tablea, puis renvoie une valeur dans s
‘méme line 3 partr dune colonne spécifice. Par défaut, e tableau doit ére tié par ordre roissant.

Valeur_cherchée estla valeur 3 trouver dans|a premiére colonne du tableay, et peut

&tre une valeur, une référence, ou une chaine textuele.

Résultat =

i s cete fonction -]

- Valeur_cherchée : c'est la valeur sur laquelle doit être effectué le test, pour la retrouver facilement, gardez à l'esprit que c'est en général la seule qui est partagée entre les deux tableaux elle assure donc le lien entre les données sources et tableau des résultats. Il s'agit dans notre cas de la cellule B2 (Pays).

- Table_matrice : c'est la matrice ou le tableau source des données. Il doit nécessairement comporter au moins 2 colonnes de manière à faire correspondre la valeur cherchée (toujours en première colonne) à une ou plusieurs données (taux de TVA, taux de commission.) dans le colonnes suivantes. Pour la définir, vous avez le choix entre l'insertion de la référence de la plage de données (Grille!A2:C4) ou l'insertion d'un nom préalablement attribué à la source de données (dans notre cas « Source »).

- No_index_col : c'est le numéro de la colonne dans le tableau source de données qui contient les valeurs que vous souhaitez obtenir. Mettez 2 pour obtenir le taux de TVA et 3 pour le taux de commission (le 1 étant toujours réservé à la valeur cherchée).

- Valeur_proche : ici vous decidez si Excel doit trouver la correspondance exacte ou la correspondance la plus proche. Ceci est utile dans le cas des valeur numeriques. Dans notre cas on mettra « Faux » pour obtenir uniquement des correspondances exactes.

Voici donc la formule à insérer dans la cellule D2 :

=C2*(1+RECHERCHEV(B2;Source;2;FAUX))

Pour résumer, cela dit à Excel de rechercher la valeur de B2 dans le tableau appelé Source et de renvoyez la valeur qui lui correspond dans la deuxième colonne de ce tableau. Une fois cette valeur récupérée, elle sera utilisée pour calculer le CA TTC.

De même on aura dans E2 la formule suivante :

=C2*RECHERCHEV(B2;Source;3)

Comme vous pouvez le deviner, ette fonction offre donc les avantages suivants :

• simplicité, car la formule est plus courte et plus simple à comprendre,

• dynamisme, car il suffit de modifier les données dans le tableau source pour que les changements soient répercutés automatiquement sans avoir à modifier la formule,

• il n'y a pas de limite de nombre de pays.

Nota : Dans notre cas, on a eu recours à la fonction RechercheV car les données sont organisées verticalement (les pays sont dans une même colonne et non pas sur une même ligne). Si les pays avaient été organisés horizontalement, c'est la fonction RechercheH qui aurait été utilisée.

Cas 2 : Aide à la saisie
Prenons un cas simple : Vous êtes chargé(e) d'organiser un cycle de formation pour les commerciaux de l'entreprise. Le service Ressources Humaines vous donne la liste des matricules, noms et prenons des participants, mais le formateur souhaiterait avoir plus d'informations sur chacun d'eux pour mieux cibler son intervention. Vous disposez pour cela d'un fichier Excel interne à votre service qui regroupe pour chaque commercial : age, région, expérience, formation, segment de clientèle.

Comment compléter le tableau fourni par les RH avec les données issues de votre fichier interne ?

Solution manuelle : pour chaque matricule vous faites une recherche dans le fichier et vous copiez / collez les données dans le fichier à fournir au formateur. Cette méthode n'est toutefois pas pratique si vous avez plus d'une vingtaine de participants.

[image: image51.png]1200 1200
1000 1000
800 800
600 600
400 400
200 200
0 0

135 7 9111315171921232527293

135 7 91113151719212325272931

[image: image28.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Solution automatisée : vous utilisez la fonction RechercheV qui se charge de remplir automatiquement et dynamiquement le fichier à votre place en quelques secondes quel que soit le nombre de participants qu'il contient. Pour ce faire, il suffit de définir le tableau contenant les données sur tous les commerciaux comme source de données (Table_matrice), la valeur_cherchée est qui est le matricule et les numeros des colonnes dont vous souhaitez obtenir les informations.

excel : graphiques
En plus des tableaux, Excel propose un second moyen de représenter les données de manière synthétique : les graphiques.
Il existe plusieurs types de graphiques dont l'utilisation dépend des données sources et de l'objectif de l'analyse.
Les types de graphiques
[image: image29.png]

Excel offre un large choix de types de graphiques mais nous nous contenterons de présenter les trois principales familles de graphiques qui nous semblent les plus à même de couvrir l'essentiel de vos besoins.

Les courbes :
Les courbes sont utilisées pour étudier l'évolution d'une ou plusieurs variables, par rapport à une autre. Par exemple, l'on est typiquement amené à rechercher l'évolution d'un ou plusieurs indicateurs dans le temps.

Voici un exemple d'analyse univariée (une seule courbe - à gauche) et d'une analyse bivariée (deux courbes - à droite), une infinité de variables pouvant bien sûr être étudiées grâce aux courbes :

Les courbes permettent entre autres :

- d'identifier les tendances : y a-t-il une hausse ? une baisse ?

- d'identifier les saisonnalités : y a-t-il des periodes plus propices que d'autres ?

- d'identifier les relations entre variables : y a-t-il une relation (correlation) entre les variables étudiées ?

Les secteurs :
Les graphiques en secteurs permettent de représenter graphiquement la part de chaque valeur d'une variable dans le total des valeurs de ladite variable. On étudiera par exemple la part de chaque appareil dans la consommation électrique d'un foyer.

Le graphique suivant montre que la variable 1 représente plus de la moitier du total, que les variables 2 et 3 ont des valeurs comparables et que la variable 4 ne représente qu'un tout petit pourcentage du total :

[image: image30.png]

Les histogrammes :
Les histogrammes sont à mi-chemin entre les courbes et les secteurs. Ils permettent d'étudier simultanemment l'évolution des variables par rapport à une autre, et de comparer les variables étudiées entre elles.

Dans le graphique suivant, on peut voir l'évolution des trois variables dans le temps mais aussi comparer les trois variables entre elles à chaque periode :

[image: image31.png]800

600

400

200

T Variable 1
W Variable 2
OVariable 3

Toutefois, cette polyvalence des histogrammes a pour contrepartie de limiter les

histogrammes à un petit nombre d'observations et de variables au delà desquelles le graphique devient illisible et sans grande utilité.

Excel : les graphiques
CREER et personnaliser UN GRAPHIQUE excel
[image: image32.png]

Pour réaliser un graphique, il est bien évidemment indispensable de disposer d'un certain nombre de données. Prenons donc comme exemple le tableau suivant :

	Var 1
	Var 2
	Var 3

	A
	100
	80

	B
	150
	90

	C
	115
	101

	D
	138
	57

Suppons, dans un premier temps, que nous voulons comparer les variables 2 et 3 sur les différentes occurences de la variable 1. En terminoloige Excel on dira que l'on souhaite représenter deux séries (var 2 et var 3).

Pour ce faire, selectionnez les deux colonnes en question sans selectionner la première. Cliquez ensuite sur l'icône de l'assistant graphique dans la barre d'outils ou encore allez dans le menu Insertion > Graphique... Apparaitra alors l'assistant suivant :

[image: image33.png]Assistant Graphique - Etape 1 sur 4 - Type de Graphique. (3]

Il

£ o 8
&

-

o

- @

I

Fistogramme groupé avec effet 30,

Maintenir 2ppuyé pour visonner

== S

Comme vous le voiyez, vous pouvez choisir le type de graphique et sa mise en forme. Nous choisirons "Histogramme" (comme cela est expliqué dans la page précédente) et un effet 3D. Des options de mise en forme et des types de graphiques plus élaborés sont aussi accessibless en cliquant sur le second onglet "types personnalisés".

Cliquez sur le bouton Suivant > et vous verrez un aperçu du graphique que vous allez obtenir.

[image: image34.png]Assistant Graphique - Etape 2 sur 4 - Données source du graphique.

Plage de domnées | _série

Pagededornies: |
Sérieen: Olignes
® colormes

ovuder] (<précedent J(_uvant>] [germiner

Vous remarquez que le graphique représente bien nos deux variables (nos séries sont bien en colonnes, l'option par défaut) mais que l'axe des abscisses ne reprend pas les valeurs de la variable Var 1. Ceci est dû au fait qu'Excel n'a d'informations que sur les séries et aucune sur l'étiquette de l'axe des abscisses.

Pour remédier à cela, il suffit d'accèder à plus d'options à travers l'onglet "Série" qui offre la possibilité de redéfinir les valeurs des séries (Valeurs), leurs étiquettes (Nom) ainsi que les données à mettre en abscisses comme le montre l'ecran suivant :

[image: image35.png]Données source

Plage de données | Série

—Feuiusest =

Yaeurs: Feul 18525655 67

e o)

Etquettes de faxe des absdsses () : [reuluisaszsass 7]

o) (Sreciiont) (s>] ((Tominer

Nous avons désormais un graphique conforme à nos attentes. Prenez toutefois le temps de tester différentes alternatives afin de mieux comprendre les différentes options car vous en aurez besoin si vous envisagez de réaliser des graphiques plus complexes.

Cliquez ensuite sur le bouton Suivant > pour valider cette étape et passer aux options de graphique. Dans le fenêtre qui s'affiche vous aurez un grand nombre de possibilités de personnalisation du graphique. Nous vous invitons à les tester une par une car vous en verrez l'effet en temps réel sur l'aperçu à droite de la fenêtre. Nous vous proposons cette présentation à titre indicatif (essayez d'obtenir le même résultat cela vous fera un bon exercice) :

[image: image36.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image37.png]Assistant Graphique - Etape 3 sur 4 - Options de Graphique

fxes | Quadilage | Légende | Etiqueties de domées | Table de domnées

Titre du graphiaue :
Mon premier graphiaue Excel Mon premier graphique Excel

xe des absgisses 09):
Ver 1

e des ordomnées (2): I
Valeur CERaL S AL

o] (<pacedent) s>] (Tomer

Une fois que le résultat est satisfaisant, vous pouvez cliquer sur le bouton Suivant et passer à la dernière étape de l'assistant de création des graphiques.

[image: image38.png]Assistant Graphique - Etape 4 sur 4 - Emplacement du graphique (@]

Placer e graphique

sl | Osurunepouvele feuile: [Grapht
I====]]
El @ en tant quighjet dans : [T

Chmie] (e (=)

On vous proposera de choisir entre deux possibilités :

• insérer le graphique dans une nouvelle feuille dédiée à cet effet

• insérer la graphique dans une feuille du classeur (option par défaut) Cliquez enfin sur Terminer et votre graphique sera inséré dans la feuille.

trier des donnees
Excel n'est pas un SGBD (Système de Gestion de Bases de Données) comme Access. Il dispose cependant de fonctionnalités respectables et très utiles en la matière et il n'est pas rare d'utiliser Excel pour effectuer des traitements sur d'importantes bases de données (on parle de listes dans la terminologie Excel). Nous présenterons ici
quelques fonctionnalités particulièrement utiles en la matière : Le tri étant la première sur la liste.
[image: image52.png]

Trier une base de donnees
Quel que soit le cas de figure, des données triées sont toujours plus faciles à exploiter et à interpréter, d'où l'importance de la fonction de tri proposée par Excel.

Avant de commencer, vous pouvez télecharger la base données excel utilisée dans la suite du cours ici
Après avoir sélectionné une cellule de la plage contenant la liste des données (A1 par exemple), allez dans le menu "Données" et choisissez "Trier". Si Excel ne parvient pas à localiser la liste de données un message d'erreur s'affichera, sinon la boite de dialogue suivante vous sera proposée :

[image: image39.png]”‘9'_95' | ® groissant
O pécraissant

e | ® craissant
O Décraissant

Puis par

| ® croissant.
O Décroissant:
2 e de tres
Miaplage de données a une line d

®ou Otion

Elle vous offre la possibilité de choisir jusqu'à trois critères de tri ainsi que l'ordre de tri :

croissant (du plus petit au plus grand) ou decroissant (du plus grand au plus petit). Voici par exemple le résultat d'un tri simple par mois croissant :

Année Mois Ventes Vendeur Région

	2003Déc
	479jean
	Ouest

	2002Fév
	4923Laurent
	Sud

	2002Fév
	8076Laurent
	Sud

On remarque que les données relatives à un mois sont regroupées jusqu'à expiration de ce dernier, on passe ensuite au mois suivant.

Et voici par exemple le résultat d'un tri double par année puis par vendeur : Année Mois Ventes Vendeur Région

On notera ici que l'ordre des critères de tri (quand il y en a plus d'un) est important car le premier est le critère principal et le second n'est qu'une organisation des données au sein d'une occurence du premier critère (le même vendeur apparait en 2003 puis en 2002) alors que les années apparaissent en totalité avant de passer à l'année suivante. En inversant l'ordre des critères, on obtiendra la liste suivante :

Année Mois Ventes Vendeur Région

2003Aoû 1441Laurent Est

2003Jan 2686Laurent Ouest

	2003Jan
	9662Laurent
	Nord

	2003Jun
	5575Laurent
	Est

	2003Jun
	1361Laurent
	Sud

	2003Mai
	9566Laurent
	Sud

	2003Nov
	5720Laurent
	Est

	2003Oct
	7191Laurent
	Nord

	2003Sep
	3947Laurent
	Sud

	2003Sep
	66Laurent
	Nord

	2003Sep
	8859Laurent
	Ouest

	2002Avr
	450Laurent
	Est

	2002Déc
	2733Laurent
	Ouest

	2003Aoû
	4873jean
	Nord

	2003Aoû
	8447jean
	Est

	2003Avr
	9136jean
	Est

	2003Déc
	479jean
	Ouest

	2003Fév
	5010jean
	Nord

	2003Fév
	2666jean
	Ouest

Vous remarquerez que l'année varie alors que le vedeur "Laurent" apparait en totalité. N'hésitez pas à faire plusieurs simulations pour mieux comprendre ce mécanisme.

Une fois que les données sont triées, nous pouvons effectuer des traitements complémentaires.

filtrer des donnees
Filtrer une base de donnees
[image: image40.png]

Contrairement au tri que nous avons présenté à la page précédente, l'application d'un filtre à une base de données (une liste) Excel ne nous retourne qu'une partie de celle-ci et non la totalité de la liste (réorganisée) comme cela est le cas pour les tris.

Les filtres ont donc pour rôle de vous permettre d'étudier une partie (ou sous ensemble) des données.

Supposons par exemple qu'on vous demande de remettre un rapport détaillé sur la région du Nord, il n'y a aucun intérêt à s'encombrer des données concernant les autres régions. En appliquant un filtre sur la région, vouz pouvez limiter les données affichées à celles relatives à la région du Nord qui vous intéresse. Voici comment vous pouvez procéder :

Après avoir sélectionné une cellule de la plage contenant la liste des données (A1 par exemple), allez dans le menu "Données" et choisissez "Filtrer..." puis "Filtre Automatique". Si Excel ne parvient pas à localiser la liste de données un message d'erreur s'affichera, sinon

vous verrez apparaitre tout en haut de la liste et pour chaque colonne des petits rectangles avec une flèche au centre comme sur le graphique suivant :

[image: image41.png]A |B| C | D | E

w‘m‘_

Annd=]Md=]Vent(=Vende[]Régi{=
2003 Jan | 9662 Laurent _ Nord
2002 Déc | 9614 | aurent |Est

En cliquant sur ce petit rectangle, vous ferez dérouler la liste des options applicables à cette colonne :

1. Tri croissant / decroissant : équivaut à la technique des tris étudiée dans la page précédente

2. (tous) : pour afficher toutes les données sans aucun tri, cette option est souvent utilisée pour revenir à la liste initiale complète après avoir effectué des filtrages

3. (10 permiers) : pour ne faire apparaitre que les 10 premieres valeurs de la colonne

(option rarement utile)

4. (personnalisé...) : vous donne accès à des options de tri plus avancées et personnalisables

5. Enfin, et c'est le plus important, il est possible de selectionner une des valeurs de la colonne, ici "Nord", "Sud", "Est" et "Ouest". En selectionnant "Nord" par exemple, vous limiterez l'affichage des données aux lignes relatives à la region "Nord".

Il est aussi possible de faire des filtres croisés en appliquant simultanement deux filtres à une même liste : Filtrer la region sur "Sud" et filtrer le vendeur sur "Jean", vous obtiendrez alors la liste des ventes effectuées par le vendeur Jean dans la région du Sud.

Pour tout annuler et revenir à la liste initiale, il vous suffit de séléctionner (tous) dans toutes les colonnes ayant subi un filtrage.

les sous totaux
SOUS TOTAUX
[image: image42.png]

Après avoir appliqué des tris et/ou des filtres sur une base de données (voir pages précédentes), il n'est pas rare de vouloir degager des données chiffrées sur celle-ci (total, moyenne, variance, nombre...). Pour ce faire, Excel offre plusieurs solutions dont :

 l'utilisation des formules et fonctions (pour les tableaux simples)

 l'utilisation des sous totaux (qui est privilégiée dans le cas des bases de données)

Reprenons notre base de données sur les ventes et supposons que l'on veuille faire un bilan annuel des ventes (combien avons-nous vendu pour chacune des années ?).

Mettre en forme les données :
Avant de pouvoir utiliser les sous-totaux, Excel nécessite une mise en forme des données. Etant donné que l'année est le critère retenu pour faire le bilan (et non le vendeur ou la

région), il est indispensable de commencer par trier les données par année (croissant ou
decroissant).

[image: image43.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Réaliser des statistiques :
Maintenant que les données sont triées, il ne reste plus qu'à ajouter des sous totaux. Pour cela, voici la procédure à suivre :

Sélectionnez une cellule de la plage de données

Dans le menu "Données", choisissez "Sous totaux " pour faire apparaitre la fenêtre suivante :

[image: image44.png]Sous-total

A chaque changement de :
[Année

tiser foncton :
Somme.

Ajouter un sous-total 3 :
[vois

—7

[Remplacer es sous-totaux existants
[saut de page entre les groupes
Synthése sous les données

[sveprimer tout] [_oc_] [amuer)

Comme vous pouvez le constater, il y a 3 options importantes à renseigner :


"Ajouter un sous-total à" : ici il s'agit de séléctionner la ou les colonnes contenant les données objet du traitement statistique (dans notre exemple ce sont les ventes)


"Utiliser la fonction" : c'est la fonction (traitement) à appliquer aux données de la colonne séléctionnée (somme, moyenne, variance...)


"A chaque changement de" : est le critère qui détermine l'application de la fonction sur les données. Dans notre exemple, Excel doit faire la somme des ventes à chaque fois que la valeur de l'année change pour obtenir des totaux annuels. Vous comprenez aussi pourquoi il est indispensable de trier les données avant d'appliquer les sous totaux car sans cela, Excel ferait des sous totaux plusieurs fois pour chaque année (faites un essai pour voir le résultat).

En cliquant sur OK, Excel ajoute des sous totaux à la fin de l'année 2002 et 2003 et un total global. Vous pouvez aussi remarquer qu'à gauche de la feuille de calcul, Excel a ajouté des petits "-". Cliquez sur ces petits boutons et vous verrez disparaitre le détail des données pour ne garder que les totaux. On obtient le résultat synthètique suivant :

[image: image45.png]A

B

C

Année [~]Moi{~]Ventes

Total 2002
Total 2003
Total

14133
145235
286570

[Vend:

Régior

Pour retrouver la totalité des données, il suffira d'utiliser les petits boutons "+".

Les sous totaux sont donc une fonction puissante offerte par Excel, toutefois leur maitrise est delicate et nécessite une certaine pratique surtout que dans la réalité les traitements et les critères utilisés sont bien plus complexes que dans cet exemple pédagogique.

De plus, je tiens à mettre l'accent sur le fait que l'appellation "sous totaux" peut prêtrer à confusion car cet outil ne se limite pas aux totaux mais offre aussi des traitements statistiques plus avancés comme nous avons pu le voir.

Pour vous exercer, vous pouvez appliquer des sous totaux par vendeur, région ou mois. Vous pouvez aussi faire des moyennes par vendeur, année, mois et région.

tableaux croises dynamiques
Les tableaux croisés dynamiques représentent l'une des fonctionalités les plus puissantes mais aussi les plus délicates à maitriser d'Excel. Une fois maitrisés, ils vous permettront de réaliser des gains considérables aussi bien en productivité qu'en qualité de travail.
presentation generale
[image: image46.png]

Un tableau est fait de lignes et de colonnes, il permet donc typiquement de représenter de manière synthétiques un maximum de trois variables : V1 en lignes, V2 en colonnes et V3 dans les cases. Cette limitation est contournée artificiellement en ajoutant des lignes ou des colonnes supplémentaires car en pratique, il n'est pas rare d'avoir plus de 3 variables à analyser.

Les tableaux croisés dynamiques, sans réellement résoudre le problème car ils sont aussi des tableaux, permettent de rendre cette procédure de contournement plus simple et plus puissante à utiliser.

Creation d'un tableau croise dynamique
Pour illustrer notre propos, nous allons reprendre notre base de données exemple qui a servi à la présentation des autres fonctions de traitement des données (tris, filtres et sous totaux) et l'exploiter en utilisant un tableau croisé dynamique.

Ouvrez ce fichier et selectionnez aléatoirement une cellule de la liste de données. Dans le menu "Données", choisissez "Rapport de tableau croisé dynamique". L'assistant de création des tableaux croisés dynamiques apparaitre alors à l'écran pour vous aider.

La première étape, consiste à choisir la source des données et le type de rapport. Pour la source des données, nous allons choisir la première car nous disposons d'une liste de données Excel. Pour la seconde option, on optera pour un tableau et non le graphique :

[image: image47.png]Assistant Tableau et graphique croisés dynamiques - Ftape 1 sur 3
s s trouvent les données 3 analyser ?
(@ fListe ou base de données Microsoft Office Excell
O Surce de données externe
O Plages de feuilles de calcul avec étiguettes

Queltype de rapport voulez-vous céer ?
(@ Tableau croisé dynamique.
O Rapport de graphiaue croisé dynamique (avec rapport de tableau croisé dynamiaue)

Ao Svert >] (_Tominer

Cliquez sur suivant pour faire apparaitre le second ecran.

[image: image48.png]Ol 32 trouvent vos données 7
Plage | FA1:4E§SS

[[<récedent | [[vare>] [Temer

Ce dernier vous offre la possibilité de définir la plage de données à utiliser. En général, ayant cliqué sur une des cellules de la liste avant de lancer l'assistant, Excel sera en mesure de détecter les données automatiquement. Assurez vous donc que tout est bon et cliquez sur suivant pour passer à la dernière étapge.

Ici vous avez le choix entre la création d'une nouvelle feuille dédiée au tableau croisé dynamique et l'ajout dans la feuille actuelle. Nous vous recommandons de choisir la première option comme sur l'image et de cliquer sur Terminer.

[image: image49.png]Assistant Tableau et graphique croisés dynamiques - Ftape 3 sur 3 [2]x]

Ol souhaitez-vous placer s rapport de tableau croisé dynamique 7

@ Houvell feille
O Feuille existante.

e

Cliquez sur Terminer pour créer le rapport de tableay croisé dynamique.

Dot) (s,] (Cperr) (<ereckdent]) | cuvor - | (oot

Apparaitre alors une nouvelle feuille avec un tableau vierge, une barre d'outils et une fenetre qui vous permettront d'utiliser le tableau croisé dynamique comme vous le souhaitez.

ASTUCE : Pour gagner encore plus de temps, vous n'avez pas besoin de passer par les trois étapes précédentes car nous utilisons les options par défaut, vous pouvez donc cliquez directement sur Terminer dans la toute première fenetre et obtenir le même résultat.

utilisation d'un teableau croisé dynamique
Pour utiliser un tableau croisé dynamique, il suffit d'ajouter des champs de page, de colonne, de ligne et des champs de données à analyser.

Pour ce faire, il suffit de faire un "glisser - déplacer" depuis la fenetre "Liste de champs de tableau croisé dynamique" vers chacune des zones du tableau comme cela est présenté dans l'animation suivante :

Nous disposons maintenant d'un tableau représentant les ventes de chaque vendeur par mois pour l'ensemble des années, ce qui n'est pas très informatif. Il faut donc réaliser quelques traitements supplémentaires à savoir :

 choisir l'année souhaitée.

 choisir la fonction statistique à appliquer aux données.

En effet, on peut souhaiter ne voir que les données de l'année 2002 et se limiter au vendeurs

Laurent et Jean, pour cela il suffit de faire comme dans l'animation suivante :

En effet, on peut souhaiter ne voir que les données de l'année 2002 et se limiter au vendeurs

Laurent et Jean, pour cela il suffit de faire comme dans l'animation suivante :

Maintenant essayons d'aller un peu plus loin en essayant de definir pour chacune des années, les moyennes des ventes mensuelles de l'ensemble des vendeurs !

Pour ce faire, il faut modifier l'ensemble du tableau et faire quelques manipulations supplémentaires comme dans l'animation suivante :

Comme vous pouvez le remarquer, l'option "Paramètres de champs..." dans le menu contextuel permet d'appliquer une fonction aux données étudiées (les ventes). On peut donc faire la somme, compter le nombre, faire la moyenne, obtenir la valeur Max ou Min... et ainsi de suite.

[image: image50.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Voilà, l'essentiel a été dit concernant les tableaux croisés dynamiques. Toutefois, je vous recommande vivement de vous exercer plusieurs fois car cet outil extraordinairement puissant et utile est loin d'etre simple à manipuler et à comprendre.

�

�

2002Aoû�
1647jean�
Est�
�
2003Aoû�
1441Laurent�
Est�
�
2003Aoû�
4873jean�
Nord�
�
2003Aoû�
8447jean�
Est�
�
2002Avr�
450Laurent�
Est�
�
2003Avr�
9136jean�
Est�
�
2002Déc�
2733Laurent�
Ouest�
�
2002Déc�
9614Laurent�
Est�
�
2002Déc�
2211Laurent�
Ouest�
�
2002Déc�
7047dacosta�
Ouest�
�
2003Déc�
7686dacosta�
Nord�
�

2003Aoû�
1441Laurent�
Est�
�
2003Jan�
2686Laurent�
Ouest�
�
2003Jan�
9662Laurent�
Nord�
�
2003Jun�
5575Laurent�
Est�
�
2003Jun�
1361Laurent�
Sud�
�
2003Mai�
9566Laurent�
Sud�
�
2003Nov�
5720Laurent�
Est�
�
2003Oct�
7191Laurent�
Nord�
�
2003Sep�
3947Laurent�
Sud�
�
2003Sep�
66Laurent�
Nord�
�
2003Sep�
8859Laurent�
Ouest�
�
2003Aoû�
4873jean�
Nord�
�
2003Aoû�
8447jean�
Est�
�
2003Avr�
9136jean�
Est�
�
2003Déc�
479jean�
Ouest�
�
2003Fév�
5010jean�
Nord�
�
2003Fév�
2666jean�
Ouest�
�
2003Jan�
5594jean�
Nord�
�
2003Jan�
29jean�
Est�
�
2003Jul�
797jean�
Nord�
�
2003Jul�
7612jean�
Sud�
�
2003Mar�
7113jean�
Ouest�
�
2003Oct�
8165jean�
Sud�
�
2003Oct�
6028jean�
Est�
�
2003Déc�
7686dacosta�
Nord�
�
2003Fév�
3106dacosta�
Sud�
�
2003Jul�
9082dacosta�
Sud�
�
2003Oct�
3338dacosta�
Ouest�
�
2002Avr�
450Laurent�
Est�
�
2002Déc�
2733Laurent�
Ouest�
�

