

EXCEL PERFECTIONNEMENT

Version 1.0 – 30/11/05

SERVICE INFORMATIQUE

TABLE DES MATIERES

1 RAPPELS.....	3
1.1 RACCOURCIS CLAVIER & SOURIS.....	3
1.2 NAVIGUER DANS UNE FEUILLE ET UN CLASSEUR.....	3
1.3 PERSONNALISER LA BARRE D'OUTILS.....	3
2 FORMULE & FONCTION.....	3
2.1 FORMULE AVEC OPERATEURS DE BASE.....	3
2.2 REFERENCE RELATIVE & ABSOLUE.....	4
2.3 FONCTIONS COURANTES.....	4
2.4 FONCTIONS UTILES.....	4
3 OUTILS DE PERSONNALISATION	5
3.1 FRACTIONNER	5
3.2 FIGER LES VOILETS.....	6
3.3 ENVIRONNEMENT DE TRAVAIL	6
3.4 MISE EN FORME CONDITIONNELLE.....	6
3.5 VALIDATION (LISTE DEROULANTE).....	7
4 LIAISON ENTRE FICHIERS OU FEUILLES.....	7
4.1 COLLAGE SPECIAL AVEC LIAISON.....	7
4.2 CONSOLIDATION	8
5 TRIS, FILTRES ET SOUS TOTAUX.....	9
5.1 TRI.....	9
5.2 FILTRE AUTOMATIQUE & PERSONNALISE.....	10
5.3 FILTRE ELABORE.....	10
5.4 SOUS TOTAUX.....	12
6 TABLEAU CROISE DYNAMIQUE.....	14
6.1 VOCABULAIRE & FORME DES DONNEES.....	14
6.2 CREER UN TABLEAU CROISE DYNAMIQUE	14
6.3 ARRANGER & MODIFIER UN TABLEAU	16
6.3.1 Barre d'outils tableau croisé dynamique.....	16
6.3.2 Voir les données	16
6.3.3 Modifier le tableau, ajouter/supprimer/déplacer un champ.....	16
6.3.4 Modifier un champ (champ dynamique).....	17
6.3.5 Modifier la mise en forme	18
6.3.6 Utilisation de la zone PAGE.....	18
6.3.7 Actualiser les données	19
6.3.8 Grouper les valeurs	19
6.3.9 Masquer/Afficher un champ.....	20
6.3.10 Changer les paramètres d'un champ	20
6.4 CREATION D'UN SECOND TABLEAU CROISE DYNAMIQUE ISSU DES MEMES DONNEES.....	21
6.5 CREATION D'UN CHAMP CALCULE.....	21
7 REPRESENTATION GRAPHIQUE.....	22

1 RAPPELS

1.1 RACCOURCIS CLAVIER & SOURIS

- Sélectionner toute la feuille : CTRL A ou clic intersection haut gauche de feuille
- Sélectionner un tableau dans une feuille : CTRL*
- Sélectionner des cellules, des lignes ou des colonnes : CTRL maintenue appuyée + clic souris sur les cellules à sélectionner
- Ajuster la taille des colonnes : sélectionner tout + double clic entre 2 colonnes
- Annuler la frappe : CTRL Z
- Copier : CTRL C
- Coller : CTRL V
- Couper : CTRL X
- Imprimer : CTRL P

1.2 NAVIGUER DANS UNE FEUILLE ET UN CLASSEUR

- Naviguer dans une tableau : CTRL ← ↑ → ou ↓
- Naviguer dans un classeur (passer d'une feuille à une autre) : CTRL ⇩ et CTRL ⇧

1.3 PERSONNALISER LA BARRE D'OUTILS

On peut personnaliser les barres d'outils en ajoutant des icônes à celles mises par défaut à l'ouverture d'Excel, ces icônes supplémentaires étant celles d'outils les plus utiles à l'utilisateur. Cela permet d'avoir accès directement à ces outils sans passer par les différents menus.

Pour cela, choisir l'option Personnaliser du menu Outils et l'onglet Commandes

Cliquer sur une des lignes de la fenêtre Catégories puis sur la commande à ajouter à la barre des Outils, maintenir le bouton de la souris appuyé et faire glisser l'icône dans la barre des outils, relâcher le bouton de la souris lorsque l'icône est à la place souhaitée. Recommencer l'opération en explorant toutes les catégories et les commandes.

A chaque ouverture d'Excel, les barres ainsi personnalisées seront ouvertes par défaut.

2 FORMULE & FONCTION

2.1 FORMULE AVEC OPERATEURS DE BASE

Une formule commence toujours par « = » suivi d'une opération sur des nombres ou des cellules

Les opérateurs arithmétiques de base sont : +, -, *, /

Ex : « =A1+B1-C2 » ou « =G1*G6/D4 »

On trouve aussi des opérateurs booléens (logique) : NON, ET, OU, SI ...

Ex : « = ET(A1 ;B1) »

2.2 REFERENCE RELATIVE & ABSOLUE

- Référence relative : c'est le mode de référence standard d'Excel. Elle est relative à la position de la cellule. Lorsqu'on effectue la recopie d'une cellule, contenant une formule se référant à une cellule relative, la référence à cette cellule s'incrémente, par exemple : la formule " $=A1+B1$ " devient " $=A2+B2$ " si on la recopie vers le bas ou " $=C1+D1$ " si on la recopie dans une cellule 2 colonnes à droite.
- Référence absolue : pour obtenir une référence absolue, il suffit dans Excel d'ajouter le signe \$ dans la référence devant la ligne et/ou la colonne. Alors, en recopiant la cellule, celle-ci ne sera pas incrémentée et la formule se référera toujours à la même adresse. Ex : MaFeuille !\$A\$1 ou B\$1

2.3 FONCTIONS COURANTES

Il existe dans Excel des listes de fonctions prédéfinies qu'on obtient par le menu Insertion/Fonction ou

l'icône qui permettent des calculs plus élaborés comme des sommes, moyennes, arrondis...

Cliquer sur Tous dans la fenêtre de gauche pour avoir la liste de toutes les fonctions accessibles.

Une fois qu'une fonction est sélectionnée dans la fenêtre de droite, l'aide sur la fonction est affichée en dessous avec la liste des arguments et le résultat de cette fonction.

2.4 FONCTIONS UTILES

- STXT(Texte ; n°départ ; nbcар) = extrait de « Texte » nbcар caractères à partir du n°départ
Ex : STXT(Fonctions utiles ; 1 ; 5) = Fonct (les 5 premières lettres de « Fonctions utiles »)
- NBCAR(Texte) = nombre de caractères (espace compris) de Texte
Ex : NBCAR(Fonctions utiles) = 16
- DROITE(Texte ; nbcар) = extrait les nbcар caractères de Texte à partir de la droite
- GAUCHE(Texte ; nbcар) = extrait les nbcар caractères de Texte à partir de la gauche
- CONCATENE(Texte1 ; Texte2 ; ...) = Texte1Texte2... on peut aussi utiliser le symbole « & » à la place de la fonction CONCATENE : Texte1&Texte2&...
- ARRONDI.SUP(nombre, nb chiffres) = arrondi à la valeur supérieure un nombre à nb chiffres après la virgule
- RECHERCHEV (pour recherche verticale): Il arrive très souvent que l'on doive récupérer des données d'un fichier Excel dans une autre feuille de calcul. C'est le cas, par exemple, lorsqu'on dispose d'un fichier centralisé de tarifs de produits et qu'on souhaite les réutiliser dans des devis ou des factures. La fonction RECHERCHEV permet de ne pas ressaisir les données. La feuille contenant les données doit comporter une colonne servant de référence simple par produit (dans l'exemple ci-après la 1^{ère})

REF	TYPE	DESIGNATION	PRIX HT	FOURNISSEUR	REFERENCE PRIX
1	Divers	Pile DURACEL LR6 (baton)	0,87	ACIPA	SI 87
2	Divers	Pile DURACEL 6LR61	0,87	ACIPA	SI 87
3	Divers	Pile DURACEL LR3	0,50	ATICA	SI 19
4	Divers	TZ TAPE 18 mm jaune (Brother)	10,34	ACIPA	SI 107
5	Divers	Bombe dépolluissant écologique	4,82	ACIPA	SI 107
6	Divers	Chiffons absorbants	10,05	ATICA	SI 29
7	Divers	Aérosol de mousse de nettoyage multi surfaces	3,81	ACIPA	SI 107
8	Divers	TAMBOUR C 4153 A	120,00	ATICA	SI 71
9	Divers	C3835 A Transparent pour HP Inkjet 2280	40,01	ACIPA	SI 107
10	Divers	C2936A Transparent pour HP Laserjet	40,62	ATICA	SI 01
11	Divers	Ruban Tally T2024/24	18,41	ATICA	SI 59
12	Divers	HP Tête d'impression Cyan C4811A	23,00	RETURN	SI 58
13	Divers	HP Tête d'impression Magenta C4812A	23,00	RETURN	SI 58
14	Divers	HP Tête d'impression Yellow C4813A	23,00	RETURN	SI 58
15	Encre	HP 51649 A (DESKJET 695C/697couleur)	22,04	ACIPA	SI 109
16	Encre	HP 51626 A (DESKJET 500 et 560 noire)	21,45	ACIPA	SI 81
17	Encre	HP 51645 A (DESKJET 880C, 890C, 895Cxi noire)	20,00	RETURN	SI 122
18	Encre	HP C1823 D (DESKJET 880C, 890C, 895Cxi couleur)	21,90	ACIPA	SI 87
19	Encre	HP C6578 D (DESKJET 970Cxi Couleur)	22,00	ACIPA	SI 87
20	Encre	HP 10 : C4844 A Black pour HP Business Inkjet 2280 tn	25,51	ATICA	SI 35
21	Encre	HP 11 C : C48436 A Cyan pour HP Business Inkjet 2280 tn	25,51	ATICA	SI 35
22	Encre	HP 11 M : C48437A Magenta pour HP Business Inkjet 2280 tn	25,51	ATICA	SI 35
23	Encre	HP 11 Y : C4838 A Yellow pour HP Business Inkjet 2280 tn	25,51	ATICA	SI 35
24	Encre	HP C4844A	21,80	ACIPA	SI 87
25	Encre	HP 51644 M	25,51	ATICA	SI 35
26	Encre	HP 51644 C	25,51	ATICA	SI 35
27	Encre	HP 51644 Y	25,51	ATICA	SI 36
28	SAS*	Cassette DDS-1	2,75	ATICA	SI 18
29	SAS*	Cassette DDS-2	5,60	ATICA	SI 38
30	SAS*	Cassette DDS-3	9,69	ATICA	SI 38

Dans la feuille de saisie des factures ou devis, il suffit de taper la quantité et la référence du produit, le libellé et le prix unitaire s'inscrivent automatiquement car la fonction rechercheV s'appuie sur le numéro de référence et va dans la plage des données chercher la colonne 3 pour le libellé et la colonne 4 pour le prix unitaire.

Quantité	REF	Libellé	Prix unitaire	Prix total
1	2	Pile DURACEL 6LR61	0,87	0,87
2	1	Pile DURACEL LR6 (baton)	0,87	1,74
10	12	HP Tête d'impression Cyan C4811A	23,00	230,00
				0,00
				0,00
				0,00
				0,00
			Total Général ht	232,61
Nom du passataire de la commande			Frais de livraison	18,00
			Sous total ht	250,61
			TVA 20,6%	51,63
Nom du superviseur			Montant TTC	302,24

Les 4 arguments de la fonction RechercheV sont dans l'ordre la Valeur cherchée ; la plage de données ; le N° Colonne et 0 pour aller chercher la valeur exacte.

Une fonction RechercheH (pour recherche horizontale) existe et a le même effet que RechercheV mais elle utilise en 3^{ème} argument le numéro de ligne de la plage de données.

3 OUTILS DE PERSONNALISATION

3.1 FRACTIONNER

Cette option permet de travailler sur des grands tableaux en gardant certaines parties importantes toujours visibles. Positionner le curseur sur une cellule du tableau, aller dans l'option Fractionner du menu Fenêtre. La fenêtre est alors séparée en 2 ou 4 parties à partir de la cellule sélectionnée (le fractionnement se fait à gauche et au dessus de celle -ci) par des doubles barres.

Pour enlever cette fonction, cliquer dans Supprimer le fractionnement dans le menu Fenêtre ou double-cliquer sur une des barres.

3.2 FIGER LES VOLETS

Cette option permet de travailler sur des grands tableaux en gardant, par exemple, les titres des colonnes ou des lignes toujours visibles.

Pour cela, on utilise la commande Figer les volets dans le menu Fenêtre.

Positionner le curseur dans la première cellule en haut à droite de votre tableau, hors titre.

Cliquer sur Figer les volets, deux lignes noires apparaissent, qui délimitent la partie qui restera à l'écran du reste du tableau. (Ces lignes n'apparaissent pas à l'impression)

Pour enlever cette fonction, cliquer dans le menu Fenêtre, sur Libérer les volets

On peut aussi figer les volets après avoir fait un fractionnement.

3.3 ENVIRONNEMENT DE TRAVAIL

Lorsqu'on travaille régulièrement avec plusieurs feuilles de travail ouvertes simultanément et qu'on redimensionne à chaque fois, il peut être souhaitable de créer un environnement de travail qui mémorise l'ensemble des documents ouverts et leur disposition.

Une fois, la disposition des fichiers correcte (dans l'exemple suivant, 2 fichiers côte à côte), aller dans l'option Menu Fichier/Enregistrer un environnement de travail, enregistrer sous le nom NomEnvironnement.xlw dans un répertoire de travail quelconque.

Par la suite, il suffit d'ouvrir le fichier NomEnvironnement.xlw pour travailler sur les 2 fichiers simultanément, ce qui n'empêche pas de travailler indépendamment sur l'un ou l'autre des fichiers.

3.4 MISE EN FORME CONDITIONNELLE

On peut faire automatiquement ressortir le contenu d'une ou plusieurs cellules de façon à accentuer la lisibilité des données.

On commence par sélectionner la plage de cellules sur laquelle on veut avoir cette mise en forme

On utilise dans le menu Format l'option Mise en Forme Conditionnelle

Dans l'exemple ci-dessus, lorsque la valeur d'une cellule sera comprise entre 0 et 10, la cellule sera colorée en mauve.

Il suffit de cliquer sur Ajouter pour spécifier une ou plusieurs conditions supplémentaires.

Astuce : Quand on doit manipuler un tableau avec beaucoup de lignes, il est plus confortable visuellement d'avoir une ligne sur 2 colorée. Pour cela, il faut sélectionner tout le tableau ou toute la feuille, utiliser la mise en forme conditionnelle et une formule mathématique.....les lignes paires seront alors automatiquement remplies en vert.

3.5 VALIDATION (LISTE DEROULANTE)

La validation est un outil utile pour faciliter la saisie de données dans un classeur, qui permet, entre autre, de créer des listes déroulantes ou de borner les possibilités de saisie en dehors d'une liste ou d'un critère.

Pour créer une liste déroulante, saisir la liste dans une partie de la feuille hors zone d'impression. Placer le curseur de la souris dans la cellule que l'utilisateur doit remplir par un des éléments de la liste, choisir dans le menu Données, l'option Validation

Choisir dans Autoriser « Liste » et sélectionner la liste de données dans Source en cliquant sur l'icône à droite. Cliquer sur OK.

Une petite flèche apparaît à droite de la cellule concernée pour signaler qu'il y a une liste, en cliquant sur la flèche, la liste apparaît, il suffit alors de choisir l'élément correct.

Toute saisie dans cette cellule hors de la liste de données est rejetée.

4 LIAISON ENTRE FICHIERS OU FEUILLES

4.1 COLLAGE SPECIAL AVEC LIAISON

Cette option fait partie du menu Edition et a plusieurs fonctionnalités

Option	Description
Tout	Fonctionne exactement comme l'option Coller.
Formules	Colle seulement la formule sans les options de présentation.
Valeur	Colle seulement le chiffre qui est le résultat d'une formule.
Formats	Colle juste les options de présentations telles que la couleur, la taille et le type de police de caractère, la couleur du fond de cellule et la bordure de la cellule.
Commentaires	Colle seulement le commentaire copié d'une autre cellule.

L'option la plus intéressante du collage spécial est Coller avec liaison qui permet de faire des liens vers d'autres cellules.

- Sélectionner une plage de cellules dans une feuille.
- Du menu Edition, sélectionner l'option Copier ou utiliser le raccourci CTRL C
- Sélectionner une seconde feuille de travail en cliquant sur l'onglet au bas de l'écran
- Placer le pointeur dans la cellule qui sera la cellule en haut à gauche de la plage recopiée.
- Du menu Edition, sélectionner l'option Collage spécial.
- Appuyez sur le bouton Coller avec liaison.

Les chiffres apparaissent comme dans la plage de cellules de la première feuille de calcul. Mais ce sont des formules qui sont dans ces cellules. Les valeurs vont changer lorsque le contenu des cellules de la première feuille de calcul va être modifié. Le collage avec liaison permet d'organiser un classeur Excel avec une feuille de données qui seule sera modifiée, les autres feuilles utilisant par liaison ces données.

Il est à noter que le collage spécial fonctionne également entre 2 classeurs différents, à l'ouverture du classeur contenant les liaisons, il suffit de cliquer sur l'option Mettre à jour les liaisons de façon à tenir compte des modifications effectuées dans le fichier contenant les données.

Un autre intérêt du collage spécial est l'option Transposé qui permet de permuter les lignes et les colonnes d'un tableau.

4.2 CONSOLIDATION

La consolidation est un moyen propre d'utiliser des données réparties entre plusieurs feuilles d'un classeur voire de plusieurs classeurs pour les intégrer dans une feuille qui n'affichera que les résultats globaux (généralement la somme). Par exemple, une société disposant de plusieurs succursales en France reçoit tous les mois de chacune d'entre elles un tableau de bord. L'objectif consiste ensuite à "additionner" tous ces tableaux en un seul tableau général récapitulatif.

Les tableaux de données doivent être formatés de façon identique et il peut être plus facile d'enregistrer un environnement de travail pour ouvrir les fichiers en même temps comme dans l'exemple ci-après : les 3 tableaux de données des succursales et le tableau de consolidation (en bas à droite)

montpellier.xls						marseille.xls							
	A	B	C	D	E	F		A	B	C	D	E	F
1	CA mensuel H.T.						1	CA mensuel H.T.					
2	Montpellier	Janvier	Février	Mars	Avril		2	Marseille	Janvier	Février	Mars	Avril	
3							3						
4	Machines à laver	278,40	147,00	278,12	128,80		4	Machines à laver	203,14	200,50	374,40	287,36	
5	Lave-vaisselle	123,00	112,58	109,40	100,80		5	Lave-vaisselle	98,74	140,70	123,60	117,90	
6	Micros ondes	124,40	99,50	158,40	135,40		6	Micros ondes	154,70	176,80	167,40	142,30	
7	Total Général	525,80	359,08	545,92	365,00		7	Total Général	456,58	518,00	665,40	547,56	
8							8						

nantes.xls						Total.xls							
	A	B	C	D	E	F		A	B	C	D	E	F
1	CA mensuel H.T.						1	CA mensuel H.T.					
2	Nantes	Janvier	Février	Mars	Avril		2	Tableau récapitulatif	Janvier	Février	Mars	Avril	
3							3						
4	Machines à laver	145,70	127,30	117,80	124,80		4	Machines à laver					
5	Lave-vaisselle	227,30	218,70	216,30	204,50		5	Lave-vaisselle					
6	Micros ondes	78,40	92,70	84,40	72,60		6	Micros ondes					
7	Total Général	451,40	438,70	418,50	401,90		7	Total Général	0,00	0,00	0,00	0,00	
8							8						

Placer le curseur sur la cellule B4 du tableau de consolidation, puis lancer l'option Consolider du Menu Données.

Choisir la fonction souhaitée, ici la somme

Sélectionner dans la feuille Montpellier la plage de données à additionner, cliquer sur Ajouter

Recommencer l'opération avec les feuilles Nantes et Marseille

L'option Lier aux données source permet de répercuter dans la feuille de consolidation toutes modifications d'un des tableaux de données Montpellier, Nantes ou Marseille

Cliquer sur OK

Le tableau de consolidation est alors automatiquement rempli.

5 TRIS, FILTRES ET SOUS TOTAUX

5.1 TRI

Il est possible de réorganiser les lignes ou colonnes d'une liste en triant les valeurs qu'elle contient, par ordre croissant (de 1 à 9, de A à Z) ou décroissant (de 9 à 1, de Z à A) et sur le contenu d'une ou plusieurs colonnes.

- Sélectionner une cellule de la liste.
- Aller dans le Menu Données et choisir l'option Trier.

- Sélectionner la colonne sur laquelle s'effectuera le tri puis l'ordre Croissant ou Décroissant. Le tri peut se faire successivement sur 3 colonnes différentes
- Cocher Oui pour Ligne de titres ce qui permet de ne pas considérer la première ligne du tableau comme étant à trier.
- Le bouton Options... permet de faire un tri suivant une liste prédéfinie (les mois, jours de la semaine etc..)
- Cliquer sur Ok.

Attention, le tri modifie irrémédiablement l'ordre des données, il est donc recommandé de faire, avant toute intervention, une copie du tableau initial.

5.2 FILTRE AUTOMATIQUE & PERSONNALISE

Pour ne visualiser qu'une partie des lignes d'un tableau de données répondant à un critère spécifique, on utilise l'option Filtre/Filtre automatique du menu Données.

La présence de filtres dans un tableau est indiquée par des petites flèches situées en bas à droite des cellules de la ligne de titre.

En cliquant sur une de ces flèches, on obtient la liste des valeurs existantes dans la colonne. Sélectionner une de ces valeurs. A l'écran ne sont maintenant visibles que les lignes contenant cette valeur. Pour indiquer qu'un filtre a été appliqué à cette colonne, la flèche devient bleue ainsi que les numéros de lignes. Les lignes qui ne correspondent pas à ce critère sont masquées. Il est possible d'appliquer un autre filtre par-dessus le précédent en cliquant sur la flèche d'une autre colonne.

On peut également choisir parmi les valeurs disponibles, les valeurs Vides et Non vides, 10 premiers et Personnalisé.

Personnalisé permet d'avoir 2 critères de filtre sur la même colonne, la boîte de dialogue suivante s'ouvre:

Sélectionner les opérateurs dans les zones situées à gauche, et taper ou sélectionner les valeurs dans les zones situées à droite.

Cliquer sur Et pour combiner deux critères (seules les lignes répondant aux 2 critères seront affichées). Cliquer sur Ou pour utiliser l'un des deux critères (une ligne sera affichée si elle répond à l'un des 2 critères).

Pour afficher de nouveau tout le tableau de données, Données/Filtre/Afficher tout.

5.3 FILTRE ELABORE

Le filtre élaboré permet de faire des recherches plus complexes qu'avec les filtres automatiques et personnalisés puisqu'il permet de spécifier les champs et les critères de tri qu'on souhaite avoir sur ces champs. On peut également extraire les données correspondantes aux critères sur une autre feuille que

celles des données. A partir du tableau de données suivant, on va construire un filtre pour avoir les employés de la catégorie 2 ayant un salaire strictement supérieur à 22 500 €.

	A	B	C	D	E	F
1	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE
2	Thibault	Yvon	M	Administrateur	27 000 €	3
3	Dupuis	Josée	F	Vendeur	22 500 €	2
4	Smith	Alex	M	Vendeur	18 000 €	1
5	Crosby	Julian	M	Administrateur	27 000 €	3
6	Allard	Jocelyne	F	Secrétaire	27 000 €	3
7	Savoie	Jean	M	Vendeur	31 500 €	4
8	Bibeau	Martin	M	Secrétaire	22 500 €	2
9	Allard	Benoit	M	Ouvrier	22 500 €	2
10	Gingras	Marc	M	Administrateur	40 500 €	4
11	Lalonde	Karl	M	Ouvrier	31 500 €	4
12	St-Pierre	Aline	F	Secrétaire	22 500 €	2
13	Bibeau	Rita	F	Administrateur	27 000 €	3
14	Cardinal	Paul	M	Ouvrier	20 000 €	2
15	Thibault	Gratien	M	Administrateur	32 000 €	4
16	Dupuis	Carole	F	Vendeur	22 900 €	2

Le filtre élaboré fonctionne à partir de 3 zones à définir : la zone de données, la zone de critères de tri et la zone de destination. On va créer une nouvelle feuille dans le classeur qui va servir de zone de critère et de destination. On recopie ensuite la 1^{ère} ligne du tableau de données

	A	B	C	D	E	F
1	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE
2			F		> 22 500	2
3						
4						
5						
6						
7						
8						
9						
10						

Il est à noter l'importance de l'écriture des critères : ils sont écrits sur une seule ligne ce qui correspond à des ET entre chaque condition.

Choisir dans le Menu Données l'option Filtre/Filtre élaboré, la fenêtre de dialogue suivante s'affiche

Cocher l'option Copier vers un autre emplacement, cliquer ensuite sur le bouton en fin de la ligne Plages et sélectionner la plage de données dans la feuille Données, une fois la plage sélectionnée, cliquer à nouveau sur le bouton en fin de ligne pour revenir à la fenêtre de dialogue.

Refaire la même opération sur la ligne Zone de critères (attention à ne pas sélectionner de lignes vides dans cette zone) et sur la ligne Destination, cocher l'option Extraction sans doublon.

Filtre élaboré

Action:

Filtrer la liste sur place

Copier vers un autre emplacement

OK

Annuler

Plages:

Zone de critères:

Destination:

Extraction sans doublon

	A	B	C	D	E	F	G
1	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE	
2			F		> 22 500	2	
3							
4	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE	
5	Dupuis	Carole	F	Vendeur	22 900 €	2	
6							
7							
8							

On veut maintenant filtrer les données pour avoir les administrateurs dont le salaire est inférieur ou égal à 30 000 € ou les ouvriers de catégorie 4

La zone de critère à écrire est alors sur 2 lignes, le changement de ligne permettant de traiter la condition OU

	A	B	C	D	E	F
1	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE
2				Administrateur	<=30 000	
3				Ouvrier		4

Les opérateurs utilisables dans la zone de critères sont :

- > supérieur
- >= supérieur ou égal
- < inférieur
- <= inférieur ou égal
- <> différent de
- ? remplace un caractère quelconque
- * remplace un nombre de caractères quelconque

Le signe = est sous entendu quand une valeur est écrite dans la zone de critère, par exemple dans l'exemple précédent, dans la cellule D2, «Administrateur» est écrit pour simplifier à la place de la formule «=Administrateur»

5.4 SOUS TOTAUX

Lorsque des données se trouvent sous forme de liste, Microsoft Excel peut calculer et insérer des sous-totaux dans une feuille de calcul. En insérant des sous-totaux, Excel crée un plan dans la feuille de calcul qui permet d'afficher ou masquer les détails selon les besoins.

- Cliquer sur une cellule de la plage de données.
- Choisir l'option Sous-totaux du menu Données.

Sous-total

À chaque changement de:

Société

OK

Annuler

Utiliser la fonction:

Somme

Supprimer tout

Ajouter un sous-total à:

N° commande

Nom du produit

PrixTotal

Remplacer les sous-totaux existants

Saut de page entre les groupes

Synthèse sous les données

- Dans la liste A chaque changement de, sélectionner une colonne de référence pour le sous-total, ce qui implique que les données doivent être au préalable triées par rapport à cette colonne.
- Dans la liste Utiliser la fonction, choisir le type de sous total. Généralement on utilise Somme.
- Cocher tous les champs pour lesquels on veut un sous-total. Excel propose toujours, par défaut, le dernier champ.
- Cocher la case Remplacer les sous-totaux existants permet de supprimer au préalable les sous-totaux existants dans la liste.
- Saut de page entre les groupes insère un saut de page après chaque changement du champ sélectionné dans la liste A chaque changement.
- Synthèse sous les données insère les lignes de sous-total et de total sous les données détaillées.
- Le bouton Supprimer tout permet de supprimer tous les sous-totaux existants dans la feuille sans en créer d'autres.

La feuille présente maintenant un plan à 3 niveaux (boutons 1 à 3 en haut à gauche de la feuille)

1	2	3	A	G	H	I	J	K	L	M
	1		Société	Nom du produit	PrixTotal					
	2	+	Alfreds Futterkiste	Aniseed Syrup	300,00 €					
	3	+	Alfreds Futterkiste	Lakkalikööri	1 350,00 €					
	4	+	Alfreds Futterkiste	Raclette Courdavault	4 125,00 €					
	5	+	Alfreds Futterkiste	Original Frankfurter grüne Soße	104,00 €					
	6	+	Alfreds Futterkiste	Rössle Sauerkraut	456,00 €					
	7	+	Somme Alfreds Futterkiste		6 335,00 €					
	8	+	Blauer See Delikatessen	Tourtière	745,00 €					
	9	+	Blauer See Delikatessen	Rössle Sauerkraut	684,00 €					
	10	+	Blauer See Delikatessen	Lakkalikööri	1 260,00 €					
	11	+	Blauer See Delikatessen	Ravioli Angelo	390,00 €					
	12	+	Blauer See Delikatessen	Sir Rodney's Scones	400,00 €					
	13	+	Blauer See Delikatessen	Chartreuse verte	450,00 €					
	14	+	Blauer See Delikatessen	Camaron Tigers	3 125,00 €					
	15	+	Blauer See Delikatessen	Sir Rodney's Scones	600,00 €					
	16	+	Blauer See Delikatessen	Zaanse koeken	665,00 €					
	17	+	Blauer See Delikatessen	Manjimup Dried Apples	2 120,00 €					
	18	+	Blauer See Delikatessen	Sir Rodney's Scones	150,00 €					
	19	+	Blauer See Delikatessen	Camembert Pierrot	3 570,00 €					
	20	+	Blauer See Delikatessen	Sirup d'érable	570,00 €					
	21	+	Somme Blauer See Delikatessen		14 729,00 €					
	22	+	Die Wandermde Kuh	Boston Crab Meat	735,00 €					
	23	+	Die Wandermde Kuh	Perth Pasties	2 620,00 €					
	24	+	Die Wandermde Kuh	Rhönbräu Klosterbier	310,00 €					
	25	+	Die Wandermde Kuh	Tunnbröd	900,00 €					
	26	+	Die Wandermde Kuh	Chai	918,00 €					
	27	+	Die Wandermde Kuh	Pâté chinois	1 152,00 €					
	28	+	Die Wandermde Kuh	Maennchen Fainili	6 400,00 €					

En cliquant sur le bouton 2 en haut à gauche de la feuille, on obtient la liste des sous totaux, les détails étant masqués.

1	2	3	A	G	H	I	J	K	L	M
	1		Société	Nom du produit	PrixTotal					
	7	+	Somme Alfreds Futterkiste		6 335,00 €					
	21	+	Somme Blauer See Delikatessen		14 729,00 €					
	38	+	Somme Die Wandermde Kuh		29 571,87 €					
	46	+	Somme Drachenblut Delikatessen		15 508,00 €					
	81	+	Somme Frankenversand		96 490,91 €					
	109	+	Somme Königlich Essen		131 911,47 €					
	136	+	Somme Lehmanns Marktstand		79 189,54 €					
	146	+	Somme Morgenstern Gesundkost		21 286,00 €					
	170	+	Somme Otilies Käseladen		51 917,74 €					
	235	+	Somme QUICK-Stop		464 102,75 €					
	245	+	Somme Toms Spezialitäten		17 058,20 €					
	250	+	Somme Cactus Comidas para llevar		2 927,50 €					
	261	+	Somme Océano Atlántico Ltda.		14 151,00 €					
	272	+	Somme Rancho grande		11 523,50 €					
	347	+	Somme Ernst Handel		424 385,50 €					
	363	+	Somme Piccolo und mehr		88 197,05 €					
	375	+	Somme Maison Dewey		34 622,50 €					

Pour afficher les détails d'une société, il suffit de cliquer sur le bouton + devant le nom de la société.

En cliquant sur le bouton 1 en haut à gauche de la feuille, on obtient la ligne du total des sous totaux, les sous totaux étant masqués.

1	2	3	A	G	H	I	J	K	L	M
	1		Société	Nom du produit	PrixTotal					
	1589	+	Total		4 839 888,12 €					
	1590									

Selon le nombre de sous-totaux demandés, les niveaux de plan seront plus ou moins nombreux.

On peut utiliser les mises en forme automatiques des tableaux pour faire « ressortir » visuellement les sous totaux suivant le modèle choisi.

6 TABLEAU CROISE DYNAMIQUE

6.1 VOCABULAIRE & FORME DES DONNEES

- **Champ** : caractéristique sur une personne, une chose ou un événement qui doit être conservée dans une base de données.
- **Enregistrement** : Série de champs qui décrivent une personne une chose ou un événement

Dans le cas d'une base de données Excel (une feuille d'un classeur), chaque colonne représente un champ. Le nom du champ doit être sur la première ligne. Chaque ligne suivante représente un enregistrement. Afin qu'Excel soit capable de reconnaître tous les enregistrements qui constituent une base, il est important qu'il n'y ait pas de ligne vide.

Pour faire un tableau croisé dynamique à partir d'une feuille Excel, le tableau ne doit pas contenir de sous totaux, de regroupements de données en plan, de filtres par contre il peut y avoir des formules. Le fichier ci-après servira de base de données pour construire, dans la suite, des tableaux croisés dynamiques.

	A	B	C	D	E	F
1	NOM	PRENOM	SEXE	TITRE	SALAIRE	CATÉGORIE
2	Thibault	Yvon	M	Administrateur	27 000 €	3
3	Dupuis	Josée	F	Vendeur	22 500 €	2
4	Smith	Alex	M	Vendeur	18 000 €	1
5	Crosby	Julian	M	Administrateur	27 000 €	3
6	Allard	Jocelyne	F	Secrétaire	27 000 €	3
7	Savoie	Jean	M	Vendeur	31 500 €	4
8	Bibeau	Martin	M	Secrétaire	22 500 €	2
9	Allard	Benoit	M	Ouvrier	22 500 €	2
10	Gingras	Marc	M	Administrateur	40 500 €	4
11	Lalonde	Karl	M	Ouvrier	31 500 €	4
12	St-Pierre	Aline	F	Secrétaire	22 500 €	2
13	Bibeau	Rita	F	Administrateur	27 000 €	3
14	Cardinal	Paul	M	Ouvrier	20 000 €	2
15	Thibault	Gratien	M	Administrateur	32 000 €	4
16	Dupuis	Carole	F	Vendeur	22 900 €	2

6.2 CREER UN TABLEAU CROISE DYNAMIQUE

A partir du fichier de données précédent, on va construire un tableau donnant le salaire total par titre. Pour cela, positionner le curseur sur une des cellules du tableau de données, aller dans le menu Données et choisir l'option Rapport de tableau croisé dynamique pour lancer l'assistant.

Le premier écran permet de choisir le type de la source de données, ici un fichier Excel, cliquer sur le bouton Suivant

Le tableau de données est automatiquement proposé, on peut choisir une autre plage ou cliquer sur le bouton Suivant pour garder celle proposée.

Noms de champs (intitulés des colonnes du fichier de données)

Cette étape permet de construire le tableau à partir des champs, faire glisser les boutons de champs sur le tableau sur les différentes parties PAGE, LIGNE, COLONNE et DONNEES. Faire glisser le bouton TITRE sur la zone LIGNE et le bouton SALAIRE sur la zone DONNEES. Dans la zone DONNEES, Excel calculera, par défaut, la somme des salaires car les valeurs du champ SALAIRE sont des nombres. Pour les champs dont les valeurs sont des chaînes de caractères, Excel calculera par défaut le nombre d'enregistrements correspondants à ce champ (Cf. paragraphe 6.3.10 pour changer ce paramètre par défaut)

Cliquer sur le bouton Suivant

Garder l'option Nouvelle feuille pour avoir le tableau sur une autre feuille que celle des données puis taper sur Fin. Le tableau suivant a été généré

	A	B	C
1	Somme SALAIRE		
2	TITRE	Somme	
3	Administrateur	153500	
4	Ouvrier	74000	
5	Secrétaire	72000	
6	Vendeur	94900	
7	Total	394400	
8			

6.3 ARRANGER & MODIFIER UN TABLEAU

6.3.1 Barre d'outils tableau croisé dynamique

Pour faire apparaître la barre d'outils spécifique au tableau croisé dynamique, il faut cliquer sur l'option Tableau croisé dynamique du menu Affichage/Barre d'outils. La barre suivante permet d'avoir accès rapidement à des fonctions permettant de modifier un tableau croisé

6.3.2 Voir les données

Excel permet de voir les enregistrements qui composent les résultats du tableau. Par exemple pour lister tous les enregistrements concernant les administrateurs, positionner le curseur sur la cellule B3, double cliquer. Une nouvelle feuille de calcul a été créée contenant les lignes du fichier de données concernant les administrateurs.

6.3.3 Modifier le tableau, ajouter/supprimer/déplacer un champ

Les modifications du tableau relative à l'ajout ou la suppression d'un ou plusieurs champs et à la disposition des champs dans le tableau se font en retournant à l'étape 3 de l'assistant. Pour cela, positionner le curseur sur une des cellules du tableau, clic droit de la souris et choisir l'option Assistant ou bien cliquer sur l'icône de la barre d'outils. Faire glisser les boutons de champs aux emplacements souhaités puis cliquer sur le bouton Fin.

	A	B	C	D	E	F
1	Somme SALAIRE			SEXE		
2	TITRE	NOM	PRENOM	F	M	Total
3	Administrateur	Bibeau	Rita	27000		27000
4		Crosby	Julian		27000	27000
5		Gingras	Marc		40500	40500
6		Thibault	Gratien		32000	32000
7			Yvon		27000	27000
8	Somme Administrateur			27000	126500	153500
9	Ouvrier	Allard	Benoit		22500	22500
10		Cardinal	Paul		20000	20000
11		Lalonde	Karl		31500	31500
12	Somme Ouvrier				74000	74000
13	Secrétaire	Allard	Jocelyne	27000		27000
14		Bibeau	Martin		22500	22500
15		St-Pierre	Aline	22500		22500
16	Somme Secrétaire			49500	22500	72000
17	Vendeur	Dupuis	Carole	22900		22900
18			Josée	22500		22500
19		Savoie	Jean		31500	31500
20		Smith	Alex		18000	18000
21	Somme Vendeur			45400	49500	94900
22	Total			121900	272500	394400
23						

6.3.4 Modifier un champ (champ dynamique)

On peut modifier les différents paramètres d'un champ comme son nom, son type, son ordre d'affichage etc...

Il suffit d'aller sur un bouton de champ, TITRE par exemple (cellule grisée en tête de colonne), double clic et la fenêtre Champ dynamique liée au champ TITRE s'ouvre

- Changer le nom d'un champ

Les noms des champs sont donnés par défaut par l'intitulé des colonnes de la feuille de données. On peut changer ces noms sans changer le fichier de données. Il suffit dans la case Nom d'écrire FONCTION à la place de TITRE par exemple, puis de valider (OK).

- Modifier la synthèse par champ

Par défaut, dans le tableau à la fin d'une valeur d'un champ (par exemple Administrateur), Excel calcule le sous total, pour obtenir une synthèse d'un autre type, par exemple la moyenne des valeurs, le minimum ..., cliquer dans le menu déroulant de la partie Sous-Totaux sur Moyenne, Min..., pour supprimer cette ligne de synthèse du tableau, cocher Aucun.

- Masquer certaines valeurs d'un champ

Pour connaître les résultats des fonctions autres qu'Administrateur, il suffit de cliquer dans la fenêtre Masquer les éléments sur Administrateur. Le tableau qui s'affiche ne contient que les résultats des autres fonctions. On peut également masquer plusieurs éléments à la fois.

- Afficher les résultats suivant certains critères

Pour trier les résultats du tableau par ordre croissant sur la somme des salaires par fonction, il faut cliquer sur le bouton Avancé

Par défaut, l'option **Sur ordre** est cochée dans les parties basses droite et gauche de la fenêtre. Cliquer sur **Croissant** et choisir le champ **Somme SALAIRE** pour obtenir le tri des résultats souhaité, valider pour sortir (deux fois de suite OK).

La fenêtre de droite (affichage automatique) permet d'afficher les résultats suivant certains critères. Par exemple, si on coche dans la fenêtre précédente, l'option **Par défaut**, on va obtenir le tableau suivant (Administrateur étant la fonction ayant la somme des salaires la plus élevée), le champ sur lequel porte l'option d'affichage est écrit en bleu.

	A	B	C	D	E	F
1	Somme SALAIRE			SEXE		
2	FONCTION	NOM	PRENOM	F	M	Total
3	Administrateur	Bibeau	Rita	27000		27000
4		Crosby	Julian		27000	27000
5		Gingras	Marc		40500	40500
6		Thibault	Gratien		32000	32000
7			Yvon		27000	27000
8	Somme Administrateur			27000	126500	153500
9	Total			27000	126500	153500

6.3.5 Modifier la mise en forme

On peut utiliser sur le tableau croisé dynamique l'option **Mise en forme automatique** du menu **Format** pour présenter le tableau sous une des formes pré-définies dans Excel.

6.3.6 Utilisation de la zone PAGE

Les tableaux faits jusqu'à présent, n'utilisent que les zones, LIGNE, COLONNE et DONNEES. La zone PAGE permet de rajouter une dimension au tableau et de filtrer les informations sur le ou les champs qui s'y trouvent.

Cliquer sur **Fin** pour obtenir le tableau correspondant.

	A	B	C	D	E	F
1	CATÉGORIE	(Tous) ▾				
2						
3	Somme SALAIRE			SEXE		
4	FONCTION	NOM	PRENOM	F	M	Total
5	Administrateur	Bibeau	Rita	27000		27000
6		Crosby	Julian		27000	27000
7		Gingras	Marc		40500	40500
8		Thibault	Gratien		32000	32000
9			Yvon		27000	27000
10	Somme Administrateur			27000	126500	153500
11	Ouvrier	Allard	Benoit		22500	22500
12		Cardinal	Paul		20000	20000
13		Lalonde	Karl		31500	31500
14	Somme Ouvrier				74000	74000
15	Secrétaire	Allard	Jocelyne	27000		27000
16		Bibeau	Martin		22500	22500
17		St-Pierre	Aline	22500		22500
18	Somme Secrétaire			49500	22500	72000
19	Vendeur	Dupuis	Carole	22900		22900
20			Josée	22500		22500
21		Savoie	Jean		31500	31500
22		Smith	Alex		18000	18000
23	Somme Vendeur			45400	49500	94900
24	Total			121900	272500	394400

En cliquant sur la liste de la cellule B1, on voit qu'on peut afficher les résultats de toutes les catégories ou une par une.

L'option Afficher les pages de la barre d'outils tableau croisé dynamique génère dans le classeur une feuille par catégories.

6.3.7 Actualiser les données

Pour ajouter des données ou modifier une erreur sur une donnée, il faut commencer par agir sur la feuille contenant la base de données. Ici, par exemple, le salaire de Karl Lalonde est de 37 100 € au lieu de 31 500 €. Pour mettre à jour le tableau croisé dynamique c'est à dire répercuter les modifications des données dans le tableau, il faut positionner le curseur sur une des cellules du tableau, clic droit de la souris, option Actualiser les données.

6.3.8 Grouper les valeurs

Cette option permet de regrouper certaines valeurs d'un champ. Dans l'exemple, on peut regrouper les employés qui sont au siège social (administrateurs et secrétaires) et ceux qui sont sur le terrain (ouvriers et commerciaux).

Pour grouper les administrateurs et les secrétaires, sélectionner les 2 cellules (cliquer sur la cellule Administrateur, en maintenant la touche CTRL appuyée cliquer sur la cellule Secrétaire), appuyer sur le bouton droit de la souris, choisir dans le menu contextuel qui apparaît l'option Grouper et créer un plan/Grouper. Un nouveau champ s'est ajouté à la zone LIGNE nommé FONCTION2. Le groupe créé s'appelle Groupe 1 par défaut, on peut changer le nom en cliquant sur la cellule et en modifiant le contenu de la cellule.

A	B	C	D	E	F	G
1	CATÉGORIE	(Tous)				
2						
3	Somme SALAIRE			SEXE		
4	FONCTION2	FONCTION	NOM	PRENOM	F	M
5	Administration	Administrateur	Bibeau	Rita	27000	27000
6			Crosby	Julian	27000	27000
7			Gingras	Marc	40500	40500
8			Thibault	Gratien	32000	32000
9				Yvon	27000	27000
10		Somme Administrateur			27000	126500
11		Secrétaire	Allard	Jocelyne	27000	27000
12			Bibeau	Martin	22500	22500
13			St-Pierre	Aline	22500	22500
14		Somme Secrétaire			49500	22500
15	Terrain	Ouvrier	Allard	Benoit	22500	22500
16			Cardinal	Paul	20000	20000
17			Lalonde	Karl	37100	37100
18		Somme Ouvrier			79600	79600
19		Vendeur	Dupuis	Carole	22900	22900
20				Josée	22500	22500
21			Savoie	Jean	31500	31500
22			Smith	Alex	18000	18000
23		Somme Vendeur			45400	49500
24	Total				121900	278100

6.3.9 Masquer/Afficher un champ

Certains champs d'un tableau peuvent être superflus dans certaines conditions, plutôt que de les supprimer, on peut les masquer et les afficher suivant le besoin. Pour cela placer le curseur sur un bouton de champ par exemple FONCTION2 et appuyer sur le bouton droit de la souris choisir l'option Grouper et créer un plan/Masquer. On peut aussi double cliquer sur la cellule Administration puis sur Terrain pour masquer les champs

A	B	C	D	E	F	G
1	CATÉGORIE	(Tous)				
2						
3	Somme SALAIRE			SEXE		
4	FONCTION2	FONCTION	NOM	PRENOM	F	M
5	Administration				76500	149000
6	Terrain				45400	129100
7	Total				121900	278100

Pour afficher à nouveau les champs, placer le curseur sur un bouton de champ par exemple FONCTION2 et appuyer sur le bouton droit de la souris choisir l'option Grouper et créer un plan/Afficher ou double cliquer sur la cellule Administration puis sur Terrain pour afficher les champs.

6.3.10 Changer les paramètres d'un champ

Excel calcule par défaut la somme des valeurs du champ SALAIRE, on peut modifier ce paramètre et calculer par exemple la moyenne des salaires, le minimum, ou le % par rapport au total des salaires. Pour cela, appuyer sur le bouton droit de la souris sur la cellule SALAIRE, puis cliquer sur Options

Dans le menu déroulant Afficher les données, cliquer sur l'option % du total, puis OK.

	A	B	C	D	E	F	G
1	CATÉGORIE	(Tous)					
2							
3	Somme SALAIRE				SEXE		
4	FONCTION2	FONCTION	NOM	PRENOM	F	M	Total
5	Administration	Administrateur			6,75%	31,63%	38,38%
6		Secrétaire			12,38%	5,63%	18,00%
7	Terrain	Ouvrier			0,00%	19,90%	19,90%
8		Vendeur			11,35%	12,38%	23,73%
9	Total				30,48%	69,53%	100,00%

Pour pouvoir interpréter ce tableau, il manque l'information du nombre de personnes que chacun de ces pourcentages représente. Pour cela, on ajoute dans la zone DONNEES du tableau le champ SALAIRE une deuxième fois qui sera automatiquement appelé Somme SALAIRE2 et on choisit nombre dans l'option Synthèse par de la fenêtre Champ dynamique de SALAIRE2 (double cliquer sur SALAIRE2), on obtient le tableau suivant qui permet une interprétation plus fine des résultats

	A	B	C	D	E	F	G	H
1	CATÉGORIE	(Tous)						
2								
3					SEXE			
4	FONCTION2	FONCTION	NOM	PRENOM	Données	F	M	Total
5	Administration	Administrateur			Somme SALAIRE	6,75%	31,63%	38,38%
6					NB SALAIRE2	1	4	5
7		Secrétaire			Somme SALAIRE	12,38%	5,63%	18,00%
8					NB SALAIRE2	2	1	3
9	Terrain	Ouvrier			Somme SALAIRE	0,00%	19,90%	19,90%
10					NB SALAIRE2		3	3
11		Vendeur			Somme SALAIRE	11,35%	12,38%	23,73%
12					NB SALAIRE2	2	2	4
13	Total	Somme SALAIRE				30,48%	69,53%	100,00%
14	Total	NB SALAIRE2				5	10	15
15								

6.4 CREATION D'UN SECOND TABLEAU CROISE DYNAMIQUE ISSU DES MEMES DONNEES

On peut créer autant de tableaux croisés dynamiques que l'on veut à partir d'une même source de données. Pour cela, positionner le curseur sur une des cellules du tableau de données, aller dans le menu Données et choisir l'option Rapport de tableau croisé dynamique pour lancer l'assistant. La seule différence avec le § 6.2 vient de 2 écrans supplémentaires entre la 2^{ème} et la 3^{ème} étape de la création.

Cliquer sur Oui pour optimiser la taille mémoire.

Cliquer sur le bouton Suivant pour accéder à l'étape 3 de la création d'un tableau et le positionnement des champs.

On reprend la disposition des champs du dernier tableau croisé dynamique.

6.5 CREATION D'UN CHAMP CALCULE

Excel permet de créer des nouveaux champs, à partir de ceux existants. On souhaite ajouter au tableau un champ représentant la contribution de l'employeur à divers programmes tels que l'assurance et le régime de retraite parmi d'autres, cette contribution étant égale à 50% du salaire des employés.

Placer le curseur sur une cellule du tableau croisé dynamique, appuyer sur le bouton droit de la souris et sélectionner l'option Champ calculé du menu Formules.

Insère le champ calculé

Nom: Champ1

Formule: = 0

Champs

- NOM
- PRENOM
- SEXE
- FONCTION
- SALAIRE
- CATÉGORIE
- FONCTION2

Insérer un champ

OK Fermer

Changer le nom du champ (champ1 par défaut) pour un nom plus parlant, ici Cotisations.
La formule de calcul du champ est Cotisations = 0,5 * SALAIRE.

Insère le champ calculé

Nom: Cotisations

Formule: = 0.5* SALAIRE

Champs

- NOM
- PRENOM
- SEXE
- FONCTION
- SALAIRE
- CATÉGORIE
- FONCTION2

Insérer un champ

OK Fermer

Après avoir tapé dans la ligne Formule, « 0,5* », cliquer sur SALAIRE dans le menu déroulant Champs de la fenêtre de dialogue puis cliquer sur le bouton Insérer un champ. Cliquer sur Ajouter puis OK

	A	B	C	D	E	F	G	H	
1	CATÉGORIE	(Tous)							
2									
3						SEXE			
4	FONCTION2	FONCTION	NOM	PRENOM	Données	F	M	Total	
5	Administration	Administrateur			Somme SALAIRE	6,75%	31,63%	38,38%	
6					NB SALAIRE2	1	4	5	
7					Somme Cotisations	13 500 €	63 250 €	76 750 €	
8		Secrétaire			Somme SALAIRE	12,38%	5,63%	18,00%	
9					NB SALAIRE2	2	1	3	
10					Somme Cotisations	24 750 €	11 250 €	36 000 €	
11	Terrain	Ouvrier			Somme SALAIRE	0,00%	19,90%	19,90%	
12					NB SALAIRE2		3	3	
13					Somme Cotisations	- €	39 800 €	39 800 €	
14		Vendeur			Somme SALAIRE	11,35%	12,38%	23,73%	
15					NB SALAIRE2	2	2	4	
16					Somme Cotisations	22 700 €	24 750 €	47 450 €	
17	Total Somme SALAIRE						30,48%	69,53%	100,00%
18	Total NB SALAIRE2						5	10	15
19	Total Somme Cotisations						60 950 €	139 050 €	200 000 €

7 REPRESENTATION GRAPHIQUE

TITRE	SALAIRE	€
Somme Administrateur	153 500	€
Somme Ouvrier	79 600	€
Somme Secrétaire	72 000	€
Somme Vendeur	94 900	€
Total	400 000	€

Pour faire une représentation graphique du tableau précédent, il faut commencer par sélectionner la plage de données y compris la ligne de titre, puis choisir l'option Graphique du menu Insertion ou cliquer sur l'icône de la barre d'outils.

La première étape pour faire un graphique est le choix du type de représentation qui dépend des données. En général, pour représenter la décomposition d'un tout entre ses parties (comme dans l'exemple précédent) les secteurs sont recommandés, pour représenter des phénomènes d'évolution et de répartition, les histogrammes ou les courbes sont plus adaptés, enfin pour représenter les phénomènes de position et de corrélation, les barres ou les nuages de points sont utilisés le plus souvent.

On peut ensuite choisir un sous-type et visualiser le résultat en maintenant la touche Maintenir appuyé pour visionner.

Appuyer sur Suivant pour passer à l'étape 2 de la création du graphique qui comporte 2 onglets

On peut à ce niveau modifier la plage des données si la sélection préalable à la création du graphique n'était pas correcte. Appuyer sur Suivant pour passer à l'étape 3 de la création du graphique.

L'exemple des secteurs choisis, comporte à cette étape 3 onglets :

- l'onglet **Titre** permet de modifier le titre du graphique
- l'onglet **Légende** permet d'afficher ou non la légende et de changer la position de la légende
- l'onglet **Étiquettes des données** permet d'afficher sur les secteurs la valeur ou le pourcentage de chaque partie

Appuyer sur **Suivant** pour passer à la dernière étape de la création du graphique qui permet de choisir d'afficher le graphique dans la même feuille que les données ou dans une nouvelle feuille.

Après avoir appuyé sur **Fin**, on obtient la représentation suivante

