Excel Pratique ...
Ce Tuto s’adresse à ceux qui veulent connaitre l’essentiel d’Excel.
Il est « impossible » de connaitre « tout » Excel .

Il est indispensable d’en connaitre suffisamment pour trouver du travail .

[image: image1.png]INASTER
MEXCEL

Excel change constamment .
Pas de panique !!!!

Les vieilles versions restent compatibles avec les nouveaux,
mais l’inverse n’est bien sur pas vrais ...

On ne peut pas demander à un vieux programme de faire qq chose
qui a été mise au point sur une version ultérieure.

 D’une version à l’autre, la façon d’accéder à la même chose peut changer sensiblement .

N’hésitez pas à aller sur GOOGLE et poser la question :
« Que faut il faire sur cette version de Excel qu’on faisait avant « comme ça » ?..

Du moment que vous avez compris le principe,
le reste, c’est de la bête « cuisine » ;
vous vous adapterez vite à la nouvelle version !!!!

[image: image2.png]

Où que vous soyez dans ce tuto,
Le fait de cliquer sur cette image vous ramène « ici » ...
Tout ce qui est souligné est un « lien », et pour le suivre, faites ctrl + clic

Table des matières .

Avant de se lancer :
· J’ai quelle version d’Excel ?
· Votre 1° dossier Excel s’ouvre.
· Les bases d’Excel.
· Curieuses icônes sur les cellules .
· Références de cellule : absolue, relative, étendue
La Commande « format ».

· Des chiffres et des lettres

· Un chiffre qui reste un chiffre
· Un chiffre de catalogue
· Mettre et garder un « 0 » devant ses chiffres
· QQ formats usuels
· QQ formats date et heures
· La taille des cellules
Premier travail pratique ...

· Vous faites le grille de l’exposé .

· Trucs et astuces pour faire la grille « vite » .

Mise en page.

· Où est ce que la page s’arrête ?
· Multiligne-Renvoyer à la ligne automatiquement.
· Des chiffres et des lettres.
· Les « dépassements de colonne » .
· Figer les volets .
· Mettre des chiffres de « référence » .
· Respecter le « 0 » dans le chiffre de référence.
Nettoyage des données ...
· Supprimer les cellules vides .
· Supprimer les doublons .
· Comprendre les messages d’erreur .
Protéger les données .

Des Fonctions qui n’en sont pas trop ...
· Mise en forme conditionnelle des données .
· Somme automatique .
Les Fonctions .
· Généralité sur les fonctions
· Anatomie d’une fonction de base
· Anatomie d’une fonction complexe
· La fonction « marche pas » : Pourquoi ?
· La fonction marche pas à cause des ...espaces

· La fonction nombre.
· La fonction somme
· La fonction si

· La fonction date et heure

· La fonction « recherche »
· Les fonctions statistiques .
Les Graphiques .
Conseils pratiques avec les grands tableaux .
Impression
· Le quadrillage ou pas ?
· Les têtes de lignes et de colonnes.
· Les zones sélectionnées pour l’impression .
Des choses « accessoires »
Comment insérer des « Symboles » ?.
Comment obliger un type de réponse ?

Comment faire un lien image ?
Comment faire un lien « mail » ?
Comment ajouter la calculette à Excel ?
Comment transformer des lignes en colonnes ?
Comment mettre en couleur un onglet de page ?
La fonction « ALEA ».
La fonction « CNUM ».

La fonction « concatener ».

Avant de se lancer .
· J’ai quelle version d’Excel ?
· Votre 1° dossier Excel s’ouvre.
· Les bases d’Excel.
· Curieuses icônes sur les cellules .
· Références de cellule : absolue, relative, étendue
· Définir un nom de cellule ou de plage .
J’ai quelle version d’Excel ?

Les versions d’Excel se suivent ,mais ne se ressemblent pas toujours ...
En allant vers l’avenir, les versions antérieures sont toujours compatibles .
En allant vers le passé par contre, ce qui n’a pas encore été inventé à l’époque de votre programme ... et bien ça ne fonctionne pas

Avant de vous énerver parce que ce qui marche dans votre livre ou dans les tutos sur le Net ne marche pasvérifiez quelle version vous avez ...

Comme toujours .. et même « ici » ... suivant les versions ... on accède pas de la même façon à la version

Anciennes versions :

[image: image4.jpg]‘Aide sur Microsoft Office Word
Afficher le Compagnon Office
Microsoft Office Online
Contactez-nous

Rechercher les mises 3 jour
Détecter et réparer

Activerle produit

[image: image5.jpg]A propos de Microsoft Office Word A

Dicionnaes st véficateur erbgraphicue 1 utl de ciure§ dicomaie e synonymes t aplcation © 19942000
SVNAPSE Divaopparmant Touiuse (Fance), Tous dors risarsde, Porcons of emators] Coractspel™
Speling corecion sytem © 1953 by Lenout & Haispe Spasch Procss .. All rghs resevec, Engish
hacsiis convnt deveiopefor Moot by Bcomsiry Publshing Pl Dassie Rechcabirifung,
‘Sibanwennung und okbirende Thesaurs: Copyriaht © Lingsck c. 000, Devscher Thesauns Copyright ©
Kar Pafas nd Reinhard von Normann und O Veriag und Drck AG (Thun/Schwez) 1996, TwoLeval Compier
‘Copyrht © Xerox Geporon 1956, Al Rechi \erbehakin, Spaling 1996-2000, Poidarond Langusgs &
Speacn Technoiay. Al rechen oscoshouen, Gabsseardop & offcis Vicardense Nedarondes s, €
Nederandse Taahrialrstaas voorNederandse Loicooge/Si Ugavers, Woordafieking © 1996 2000
Poliarand Langusga & Spasch Tachnology, Al ‘e vocrbahouden, Thessuamons © 1556.2000
Pokiarond Langusge & Spasch Tachnology. Thesasuemstares, ViordFaciry € 19962000 Ale rechien
Voorbehousen, Grammatiacontole © 1996-2000. Podetand Langiage & Spasch Tachvology. Alle rehran
Voorbehouden, Gebaseerd op de ok Woordenli: Nederandse), © Tashnia/rstaat voor Nederndse
LoscologS Utgeves, an op CELEY, Dutch kicaldtabase, © CELEX. Motor oo, Motr de ginss
oo 42 Sninimos Goayrght © 1998 2002 o SIGNUM Gl Lca, G, Ecvacon e pel checker, st
rammar and ictonary Seveloped by COLTEC, Eaye Al ighs reserved. The Amercan Hartage Diconany of
e Englh Language, Thed Edton Copyrigh € 1992 Houghion MiFfin Company. Elcion varson lersed rom
Lamoce & Hausple Speech Producs .V, Al right reseved. Garain tamplaes developed for Micsch Corpoaton
by Tmpressa Sy, San Ross, Calfomi, Compare Versons 19932000 Adanced Socware, 1c. AllFghs
pitsion

Ucence dutlsation accordée 3

Machin Brol

1D de produt (Product I0) : 12345-123-1234567-12345

Affcher e Contrat de Licence |,

Avertissement : ce programme est protége par la o relative au droit dauteur et par
les conventions internationales. Toute reproduction ou distrbution partielle ou totale
dulogicel, par quelque moyen que ce soit est irictement nterdite. Toute personme
e respectant pas ces cispositons se rendra coupable du clit de contrefagon et sera
passhie des sanctions pénales prévues par la o,

Infos systéme,

Support techrique.

Eiéments désactivés.

Vous oubliez pas ... Votre NOM est dessus !!!!!

Votre premier dossier Excel s’ouvre...

Vous voyez en bas à gauche que « par défaut » ce dossier Excel contient déjà 3 feuilles :
[image: image6.jpg]%‘

€% W\ Feully { Feulz [Feud /

Vous pouvez changer l’ordre de ces 3 feuilles à tout moment en les cueillant et en les remettant à un autre endroit dans le classement de départ par simple « glisser ».

[image: image7.jpg]i3] Feuil) Feui2 /

> il e

Vous pouvez ajouter des feuilles

Clic droit sur l’onglet « feuille » et ensuite .. ;
[image: image8.jpg]Tpprmer
Renommer

Déplacer ou copier.
Sélectionner toutesles feuilles
Couleur d'onglet,

Visualiser e code.

i1 Feuts / Feuil

Vous pouvez supprimer des feuilles ...
soit par « Edition »
[image: image9.jpg]Ppbssible dannuler Ctrl+Z

Couper CtrleX

Presse-papiers Office...
Coller Ctrlav
Collage spécial

Remplissage

Rechercher...

Lisisons.

¥

Soit par « la feuille »

[image: image10.jpg]| Insérer.
Renommer

Selectionner toutes les fevilles

Couleur d'onglet,

VETTET i

Les bases d’Excel…
· On a un classeur .
· Dans ce classeur il y a au départ 3 feuilles, mais on peut en mettre beaucoup plus.

· Chaque feuille a des cellules .
· Les cellules peuvent être groupées par plages .

[image: image11.png]& & Classeurl JMicrosoft E.. =B
ccu| Ingfi | Mise | Form | Doni | Révi:| Affic | & @ = @ =

x4
% w | &l 5
@ ERE SN
Coller polffe | Alignement Nombre Style | Cellules
Presse-p.. I Edition
B85 ~ (£ &
A D =

Aw N

10

1 -

n Classeur de 3 feuilles
Har uil Il “Feul2 - Feuld 4 m >

bt | ORI

La feuille entière n’est qu’une seule et gigantesque table de données.

Dans cette table de données vous pouvez faire (à concurrence de la surface disponible) autant de tableaux que vous voulez ; chacun est et restera indépendant des autres .

Les colonnes

Les colonnes peuvent être élargies .
Il est tout à fait possible de coller une colonne « large » sur une colonne « normale » .
Et ensuite elle revient à sa taille « normale » .

.[image: image12.jpg]Nom Ville Numero
albert bruxelles 159
Jules namur 122

+

[image: image13.jpg]Nom

Ville Numero
ae
s
xc
ds

12
10

5
13

=

[image: image14.jpg]Ville
ae

s

xc

ds
bruxelles
namur

12
10

13
159
122

Comportement des cellules « outrepassées ».

Les cellules peuvent être « outrepassées » cad qu’on peut écrire bien plus que dans la cellule.

[image: image15.jpg]Les chemises de larchiduchesse sont-elles séches 7|

Mais cette écriture est précaire

Tant qu’on ne coupe pas le lien avec la cellule mère (celle à l’extrême gauche qui a donné naissance au texte),tout ce qu’on écrit dans une colonne sécante se borne à couper la partie distale et respecte le reste en amont.

[image: image16.jpg]Les chemises de larchiduchesse sont-ell

IS

Mais

Si on coupe le lien avec la cellule mère ; elle disparait sur tout l’aval

[image: image17.jpg]Les chemises

Curieuses icônes sur les cellules …

· : Icône : Options de correction automatique

Le bouton Options de correction automatique [image: image18.png]

peut apparaître par exemple, si vous tapez un lien hypertexte ou une adresse de messagerie (jugée « erronée » par le pc)
dans une cellule,.

Si vous avez du texte que vous ne souhaitez pas corriger, vous pouvez annuler manuellement une correction dans la cellule ou activer/désactiver les options de correction automatique.

Pour annuler manuellement une opération de correction automatique sur une cellule,

· mettez le curseur en début de texte ;

· modifiez le texte

· enter.

 Pour activer ou désactiver les options de correction automatique, cliquez sur le bouton Options de correction automatique, puis sélectionnez un élément dans la liste.

· Icône Options de collage

Le bouton Options de collage [image: image19.jpg](R (crr) -

apparaît juste en dessous du texte ou des données que vous avez collés.
Lorsque vous cliquez sur le bouton, une liste s’affiche pour vous permettre de déterminer comment coller ces informations dans votre feuille de calcul.

Les options disponibles dépendent du type de contenu que vous collez, du programme à partir duquel vous effectuez le collage et du format du texte où vous collez les données.

· Icône Options de recopie incrémentée

Le bouton Options de recopie incrémentée [image: image20.png]B

 peut apparaître juste en dessous du texte ou des données incrémentées que vous avez recopiés dans une feuille de calcul. Par exemple, si vous tapez un chiffre, le nom d’un mois de l’année, une date dans une cellule puis faites glisser la cellule vers le bas pour recopier les cellules situées en dessous

Lorsque vous cliquez sur le bouton, une liste d’options de recopie du texte ou des données s’affiche.

Les options disponibles dans la liste dépendent du contenu que vous recopiez, du programme à partir duquel vous effectuez la recopie et du format du texte ou des données que vous recopiez.

· Icône Repérer une erreur

Le bouton Repérer une erreur [image: image21.jpg]

apparaît près de la cellule contenant une erreur de formule, et un triangle vert s’affiche dans l’angle supérieur gauche de la cellule.

Lorsque vous cliquez sur la flèche à côté du bouton [image: image22.jpg]

, une liste des options de vérification des erreurs s’affiche.

· Icône Options d’insertion

Le bouton Options d’insertion [image: image23.png]

peut apparaître en regard des cellules, lignes ou colonnes insérées.

Lorsque vous cliquez sur la flèche à côté du bouton, une liste d’options de mise en forme s’affiche.

· Icône Options de mise en forme

Le bouton Options de mise en forme [image: image24.png]

permet de modifier la méthode d’étendue des données de mise en forme conditionnelle dans un rapport de tableau croisé dynamique.

Lorsque vous cliquez sur la flèche à côté du bouton, une liste des options d’étendue s’affiche.

Icône Triangle vert

	[image: image25.png]

	Un triangle vert dans le coin supérieur gauche d’une cellule indique une erreur de formule dans la cellule.
Si vous sélectionnez la cellule, le bouton Repérer une erreur [image: image26.jpg]

s’affiche.
Cliquez sur la flèche à côté du bouton pour obtenir une liste des options.

Icône Triangle rouge

	[image: image27.png]Larem
ipsumdolr

	Un triangle rouge dans le coin supérieur droit d’une cellule indique un commentaire.
Si vous placez le pointeur de souris sur le triangle, vous pouvez afficher le texte du commentaire.

Références relatives, absolues, etc ….

La référence d'une cellule est le code qui permet d’identifier cette cellule: A1, B3…

Dans Excel, une référence, peut être relative, absolue ou mixte.

Référence relative : A1

Une référence relative c'est une référence qui va varier quand vous allez la faire glisser (généralement vers le bas) .
A1 va devenir A2,A3....
Référence absolue : A1
Une référence absolue c'est une référence qui ne va pas être modifiée lors d'une phase de recopie. A1 restera A1 quoi qu’on fasse ...
Pour facilement positionner les symboles $ autour de la référence d'une cellule il vous suffit d'appuyer sur la touche F4 du clavier.

+++++
En gros :

	Ceci :
	Fait référence à :
	
et renvoie :

	=C2
	Cellule C2
	La valeur de la cellule C2.

	
	
	

	=Actif-Passif
	
Les cellules nommées Actif et Passif
	
La valeur de la cellule Passif soustraite de la valeur de la cellule Actif.

	
	
	

	=Feuil2!B2
	
La cellule B2 dans la Feuil2
	La valeur de la cellule B2 sur la feuille Feuil2

Définir et utiliser un nom de cellule ou de plage :

Définir un nom « significatif » .
Il est prudent mais pas obligatoire de mettre devant le nom choisi : cellule ou plage ...ça évite bien des problèmes ex « Plage des taux de TVA ».
· sélectionnez la ou les cellules auxquelles vous souhaitez affecter un nom ;

· dans la zone Nom (à gauche de la barre de formule) on met le nom qu’on veut et on fait : « enter ».[image: image28.png]N“"'S Formules

F4 prcq on a activé
dans la colonne F la cellule 4

Vérifier que le nom est bien enregistré .
Le coup classique, qui fait que ce n’est pas enregistré ,c’est qu’on a oublié le « enter » …

Si il est enregistré, alors :

· il passe de la gauche de la zone du nom à la zone « centre » du nom.

· Il se retrouve dans la déroulante …

Et il faut vérifier l’affaire …

Cette feuille était au paravent « apparement » vierge .
En fait j’y avais mis une zone appelée « carré ».
Je tape « carré » dans la fenetre de titre de gauche , et je regarde ce qui va se passer ...

[image: image29.png]— =, Standard - [} Mise en forme

S$'Au départ d'une_ feuill_e . . T @ | B vetre sous
¢ "apparement" vierge,j'ai tapé B o) Styles de cell
Carre. _ 5| Nombre & st

- E

=——Carre,qui n'était pas apparent
le devient.

Et carre se retrouve aussi
dans la déroulante .

© N o »

Retrouver la cellule ou zone au départ de son nom ...
Il suffit de taper dans la barre de nom le nom … puis faire « enter » .
On peut aussi cliquer sur la déroulante ,quand on ne se souvient plus de tt les zones et de leur syntaxe …
(cette déroulante existe « immédiatement » ; il n’a pas fallut « faire » une déroulante ...).
[image: image30.png]_—— = Classeurl - Microso
Accueil | Insertion Miseenpage Formules Données

Révision Affichag
Calibri

- = Standard
2 - Soit on tape le nom = =B
=5 6 I -
Presse*pﬂ/

Police 5 Alignement 5| Nombre
- E
B [D
‘ 1

E
Soit on clique sur la déroulante |
2

Modifier les noms des cellules et des plages …

1° étape :
[image: image31.png]@9 e

- 4 Classeurl - MicrosoftExcel % W

f:f X Somme automatique - @ Logique = 4 Recherche et référence

=

Affichage

$= ke

& perniersutil - A Texte - i Maths et trigonométrie - Za | péfinir un nom... \
Insérer une Gestionnaire
fonction 89 Financier ~ ¢ Datetteure - () Plus de fonctions - de noms Appliquer les noms... | |
Bibliothéque de fonctions Noms denmE
Carre v (£
A D E F G

2° étape :

[image: image32.png]Classeurl - Microsoft Excel %

A= IR

f:f X Somme automatique - @ Logique - & Recherche et référence 2 Définir un nom ~ $= Re
& perniersutil - fA Texte - f# Maths et trigonométrie - #2 UtiliserDsFormule = =C Re
insérer une Gestionnaire .
fonction (8 Financier ~ {7 Dateteure ~ i Plus de fonctions - denoms B Depuis sélection Hosu
Bibliothéque de fonctions Noms définis
Carre hd £
B —r—

Nouveau nom

1
Nom :
Zone
5 Commentare :
6
7
8
z N
0 Faitréférence 3 - | —reuiises2:scsa | (o)
1 Lo J[wmuer]
12 —

L‘ancien nom c’est « carre » .
J’ai tapé « cercle ».
« Carre » est toujours là prcq je n’ai pas encore fait « enter » .

La zone de référence est reprise en toutes lettres et aussi en surbrillance sur la grille .

Théorie de base + premiers travaux pratiques ...

· Insérer des lignes « vides »
· Allignement texte et chiffre
· Mettre plusieurs tableaux sur une seule page.
· Fusionner les cellules
· Masquer le contenu des cellules.
· Mettre une suite de nombre .
· Collage « Spécial ».
· Mettre des nombres aléatoires.
· Vous faites le grille de l’exposé .

· J’ai fait des boulettes
Insérer des lignes « vides » .

Mais pourquoi vouloir insérer des lignes « vides » ?
Tout simplement pour des facilités de lecture, surtout dans les grands tableaux .

Par exemple mettre une ligne vide après chaque séquence terminée : une semaine, un mois...:

Pour introduire une ligne vide :

Se mettre là où on veut la ligne vide et faire ...

· /Versions anciennes : Insérer – Ligne

· /Versions plus récentes : Accueil – Insérer – Ligne.

Alignement texte et chiffre .

Par défaut Excel aligne les textes à gauche et les chiffres à droite .

Il y a beaucoup de méthodes pour modifier cela .

Il faut savoir ce qu’on veut faire : simplement les aligner « autrement » ou changer leur nature (par exemple : 2016 qui est un chiffre peut devenir un texte : ce sera l’année 2016.

Mais attention on fait des opérations mathématiques sur des chiffres et pas sur du texte...et pas non plus sur un chiffre transformé en texte ...

Une méthode (mais possible avec les versions récentes consiste simplement à faire :

Une méthode est via « format » : on sélectionne – clic droit – ensuite
dans ce cas-çi on modifie la « nature » des chiffres ; ils deviennent du texte .
[image: image34.png]

 [image: image35.png]Couper
Copier
Coller
Collage spécial.

Supprimer...

Effacer e contenu

Liste déroulante de choix.
Créer une liste...

Lien hypertexte

Rechercher.

 [image: image36.png]Format de cellule

Les celuies de format Texte sont traitées comme du
texte méme i Cest un nombre quise trouve dans la
el La celule est affichée exactement comme el
2 été enirée.

Mettre plusieurs « tableaux » sur une seul page .
Le tableau n’existe pas en lui-même : une page n’est qu’un seul gigantesque tableau.

Il n’y a donc aucun problème à faire autant de tableaux distincts qu’on veut sur une même page aucun problème de données, aucun problèmes de formats ,
aucun problème de fonction
[image: image37.png]

Fusionner les cellules.
Il suffit de sélectionner des cellules, et les faire fusionner

Sur les anciens Excel ,la commande est « ici » : [image: image38.png]

On ne fusionne que des cellules vides... sinon les problèmes ne vont pas tarder

Perte de données :seules restent les données du coin supérieur gauche !
[image: image39.png]SEIE

[image: image40.png]Microsoft Excel

X

A La sélection contient plusieurs valeurs. La fusion des celules ne conservera que les données de la celule supérieure gauche.

Affcher faide >>

o] [amir

[image: image41.png]]

Perte et saut d’adresses ... seule reste l’adresse du coin supérieur gauche !.
[image: image42.png]

les 3 cases a1,a2,a3 sont devenues la seule case a1

!!! de pas vous tromper avec les formules en « copiant vers le bas » :
ici A1 est suivi de A4,puis A5,etc

Comment masquer le contenu d’une cellule ? .

Mais pourquoi masquer des cellules de son travail ?
Dans certains cas il faut masquer à l’utilisateur le contenu d’une cellule dont par contre on a besoin « nous » .
Par exemple, nous voulons masquer au client le prix où « nous » achetons » l’objet ;lui n’ayant qu’à connaitre le prix où nous le vendons …

Ecrire en blanc :

La solution qui vient à l’esprit d’écrire « en blanc » est débile .
Effectivement la cellule aura l’apparence d’être vide (pour autant qu’il n’y ait pas un papier « de fond »),mais le contenu de la cellule continuera à apparaitre dans la barre d’édition …

Mettre comme « format » pour ces cellules 3 points virgule :
C’est « con » ...elles sont toujours visibles dans la barre d’édition ...

Même problème : les cellules sont effectivement « invisibles » sur la page, mais pas dans la barre d’édition !!!!.

Mettre la largeur de la colonne à « 0 »
Un peu moins « con » ... mais on voit qu’une colonne a disparu ...

La colonne C est là ... La colonne C est plus là ...

[image: image43.png]N oo~

 [image: image44.png]

La « bonne solution », c’est via « Format de cellule » .

Ca marche, mais il ne faut pas oublier de « protéger la feuille » ensuite ...

[image: image45.png]ormat de celule]

Le verrouilage des cellles ou e masauage des formues sont sans effet sila
fesille st pas protégee. Pour protéger la feulle, dans e menu Outs, diauez
sur Protection puis Protéger a feulle. Le mot de passe est facultat.

Mettre la suite de nombres 1-2-3....

Très facile :

· on met le premier dans une case.(généralement « 1 »)

· on met le second dans la case en dessous...(ou à côté) .(Généralement « 2 »)

· on les sélectionne ts les deux et on tire la petite croix vers le bas..

· et tt la série est faite

[image: image46.png]1

On peut incrémenter de la sorte toute cellule avec un incrément quelconque (ça ne doit pas être nécessairement « 1 »...

 Dans ce cas –ci par exemple je le fais augmenter de 315 à chaque ligne...

[image: image47.png]315

1257
1571]

C’est quoi exactement « copiage spécial » ?

C’est une commande fort utile
Et pas seulement pour transformer une ligne en colonne

[image: image48.png]Couper

Copier ctisc

Presse-papiers Office...
Coller

Remplissage
Effacer »
Supprimer...

Supprimer a feuille

Recherche Ctri+F

Lisisons.

SRS EEESEEE

3

On peut copier ce qu’on voit (des valeurs),mais aussi tout ce qu’on ne voit pas : des formules, des formats, des commentaires .
Et on peut même respecter la largeur des colonnes ...

[image: image49.png]Collage spécial 7 X

On peut en même temps que le collage faire des opérations simples ...

[image: image50.png]Collage spécial

Caler
0]
OFormes

O vaiidation

O Tout saufla bordure.

O Largeurs de colonnes.

O Formues et formats des nombres.
O Valeurs et formats des nombres

Et pour en revenir au départ, si on veut transformer une ligne en colonne il faut faire « transposer ».
[image: image51.png]Collage spécial
Caler
0]
OFormes
O lers
Oomats
O cammentares

opératon
© Augne
O agditon
O soustracton

O vaiidation

O Tout saufla bordure.

O Largeurs de colonnes.

O Formues et formats des nombres.
O Valeurs et formats des nombres

Mettre des nombres aléatoires (avec la « fonction Alea () ») :

Avec une formule très simple : =Alea()*10
 ! C’est Alea parenthèse ouverte puis parenthèse fermée !.

· Alea() va donner un « 0 » à décimale : ... 0.2356489 par exemple.

· *10 va le rendre « présentable » 2.356489 par exemple.
· Et si en plus, on modifie le « format » en acceptant « aucune décimale » ,
on aura ici des nombres entier avec arrondissement au nombre supérieur ou inférieur suivant que la décimale est de + ou de – que 0.50
par ex : 2.499999 sera 2 tout comme 2.0000000001 sera 2 aussi .
Pour changer le « format » :

On sélectionne une cellule ou une bande
Puis on fait clic droit.
Puis on change le nombre de décimales .

[image: image52.png](| Insérer un commentaire

[[5 roritoe]

Tiste deroulante de chox...

Ajouter un espion
Créer une lste.

), Lien hypertexte

Rechercher...

 [image: image53.png]Format de cellule ?

Nombre | Aignement Poice Bordure Motfs Protection
Catégorie : Exenple

On reviendra sur cette formule plus loin .

J’ai fait des « boulettes »
J’ai sélectionné par erreur le titre de la colonne
Et on va lui faire une opération mathématique ...
Que va-t-il se passer ?

	Ds ce cas çi, on a sélectionné par erreur aussi le titre ….
Et on veut faire la somme de ces donnée...

Qq ça va donner si le titre est aussi repris ?
	[image: image54.jpg]

	Et bien ,ça ne fait rien ; dès qu’on appuie sur « Inter » la sélection redescend au premier chiffre et fait la somme sans rien demander de plus.

En effet la somme ne sait sommer que des chiffres, or le titre est un texte ...

ca ne fait pas « planter » la fonction ; la fonction n’en tient pas compte .
	[image: image55.jpg]

 J’ai mis une ligne de données or il fallait mettre une colonne ...

Comment transformer une ligne en colonne ?
Merci « collage spécial »

Ici évidement dans l’exemple, c’est avec 5 chiffres sur une seule ligne .
Mais imaginez l’affaire avec des centaines de lignes ...

Imaginez en plus que certaines cellules ont des « formats spéciaux »,d’autres des commentaires, etc ...

Bon reprenons l’affaire avec nos 5 chiffres .
+++

Imaginons que vous vous soyez gouré à l’encodage et que vous avez mis les chiffres en ligne et pas en colonne .
[image: image56.png]

Il y a moyen de récupérer le coup et de transformer une ligne en colonne.
Seulement vous ne saurez pas faire le truc « d’un coup » cad :

· Prendre toute la ligne

· La couper

· La coller sur la case 1

En fait vous devrez :

· Prendre toute la ligne.

· La copier (et pas la couper)

· La mettre ailleurs que sur la zone copiée . (la commande est « collage spécial »).
Dans « collage spécial »,il faut cocher « transposé » et alors ce qui était horizontal devient vertical .

[image: image57.png]Collage spécial
Caler
0]
OFormes
O lers
Oomats
O cammentares

opératon
© Augne
O agditon
O soustracton

O vaiidation

O Tout saufla bordure.

O Largeurs de colonnes.

O Formues et formats des nombres.
O Valeurs et formats des nombres

 [image: image58.png]BRI

Il faudra « nettoyer » le graphique ... ce qui a été copié n’est pas coupé !!!!
Exercice 1: vous faites une grille (qui va « revenir)....

[image: image59.jpg]Numéro

B

Nom
1 Abert
2 Jean
3 ules
4 Robet
5 Marc
6 afied
& ke

Ville
Bix
Ath
Mons
B
Ath
Mons

Brx

D &

Inscription Achat

2011
2012
2014
2013
2015
2012
2016

F

Ristourne

Pour la compréhension des formules etc, je leurs mets « en plus » leur adresse avec de grosses lettres et de gros chiffres en rouge ...ben oui ... c’est un « tuto » ...c’est pour se faciliter la vie ...

On voit que Jules est dans la cellule B3 .

On voit aussi que Robert en B4 est précédé d’espaces involontairement introduits lors de la frappe ... il faudra s’en débarrasser au plus tôt ...on verra comment plus loin

Exercice 2 : vous faites une petite gaussienne
Quand vous serez familiarisé avec les graphiques, faites une « petite Gaussienne » ...
Ca peut toujours servir pour faire vos « graphiques » ...

Petite gaussienne de 7 valeurs pour faire des exercices :

Vous faites une colonne avec ces chiffres : 2 6 12 14 11 7 2

C’est « parfait » :

· Il y a 7 valeurs donc un nombre impair de valeurs .

· La somme des 2 côtés de part et d’autre de la 4° est la même …

Pour faire le graphique :
Vous sélectionnez les nombres .

Vous faites :insertion – graphique puis le choix du graphique

[image: image60.png][55] Microsoft Excel - Classeur!

Lien hypertete...

9

sk

EREEEEEEN

o

 [image: image61.png]Assistant Graphique - Etape 1 sur 4 - Type de Graphique. 70X

Types standard | Types personnalisés

Type de graphiue : ‘Sous-type de araphique :

I R -
T
e WL

@ Secteurs.

==
s ol
ol Ll

iy Racar

=
£

Fistogramme groupe. Compare les valeurs ¥
rises 3 ifférentes sbscisses x.

Maintenir appuyé pour visionner

o] [o

Et le graphique se fait tout seul ...

[image: image62.jpg]nombre

16

14

12

10

I ‘ I I R
i 2 3 4 s 5 7

A vous maintenant

Mise en page.
· Où est ce que la page s’arrête ?
· Multiligne-Renvoyer à la ligne automatiquement.
· Des chiffres et des lettres.
· Les « dépassements de colonne » .
· Figer les volets .
· Mettre des chiffres de « référence » .
· Respecter le « 0 » dans le chiffre de référence.
Où la page « papier » s’arrête ?

Excellente question...
http://www.pcastuces.com/pratique/astuces/1885.htm

C’est très important prcq :

a) Si la coupure se fait « mal », sur papier , c’est TRES moche et pas clair.

b) Et surtout pour s’y retrouver ensuite avec les colonnes qui n’ont plus d’intitulé de lignes ...merci ...on a donné ...

On fait : Affichage – Aperçu des sauts de page .

[image: image64.jpg]

On voit ce que c’est une page .
C’est pas lourd
On va jusque et y compris la colonne « G » et la ligne « 20 » .

[image: image65.jpg]T T
: 1
T 5 _Jc o F | 1
. Womero lom Ville nseripti Livres | {Tampont
5 I
Wl 1w PR - E— q
wl F - Page 2 q
@ 12 2ot - J
w]| 1w Fr— q
" 14 2on) 1 b
H
15 F—— J
© o - q
I
i
T |

On voit que les pages vont sortir de l’imprimante non pas les unes en dessous des autres, mais les unes à côté des autres...(mais il y a moyen de changer çà).
Bonne chance pour la remise à niveau d’une feuille avec une autre
Il est prudent dans ce cas de faire comme explicité à la page suivante ...

Si on va « au-delà »,il est prudent (pas « obligatoire » du tout, mais
« propre et prudent ») de reprendre pour des facilités de lecture la colonne principale à savoir dans ce cas – ci les « noms » pour qu’on sache ensuite se servir de la feuille 1 et ensuite de la feuille 2 avec chaque fois les noms repris sur les feuilles... sinon « bonne chance » pour vous y retrouver avec les feuilles de droites (ici page 1)sans la colonne « nom » reprise sur (ici..) la page 2...

[image: image66.jpg]10
1"
12
13
14
15
16

D E

Numerd Nom Ville Inscripti

Jean Brx 2011
4 sacques | Brx 2013
Jules Brx 2012
Robert Brx 2014,
3 Jules Ath 2011
Q Marc Ath 2014,
Jules Mons 2014,
Page 1 Limite

Page 2

gsm

voiture

Multiligne et Renvoyer à la ligne automatiquement

http://www.pcastuces.com/pratique/astuces/2230.htm

Si on ne fait "rien" on peut écrire tout ce qu'on veut ça va non pas changer la taille des cellules mais s'étendre sur les autres cellules à droites ….

C’est parfois une bonne idée, et parfois pas

Pour le renvoi à la ligne , c'est très simple :

On sélectionne la plage ou la cellule

Clic droit

Format de cellule

Alignement

Contrôle du texte.
Renvoi à la ligne
OK

[image: image67.jpg]4 Couper
23/ Copier
Coller
Collage special,
Insérer
Supprimer.
Effacer e contenu

Insérer un commentaire

Liste déroulante de choix.

Ajouter un espion
Créer une lste.

Lien hypertecte

[l Bechercher

 [image: image68.jpg]Format de cellule

Nombre. Poice Bordure

Algnement du texte

Horizontal
Standerd &
Retrait
Vertical 0 2
Bas <
Justificaton distrbuée

[Renvoyer a igne automatiquement

T Rter
O Fusionner les celudes

De Droite & Gauche
Orientation du texte.
Contexte <

Motifs Protection

Orentation
.
.
5 2
t
.
o -

0 ldegs

Anruer

 Des chiffres et des lettres...

Quand vous tapez des chiffres ou des lettres, automatiquement , une fois que vous avez fait « enter »:

· Les lettres se mettent à gauche.

· Les chiffres se mettent à droite.

[image: image69.jpg]2016

"2016"

Les chiffres s’additionnent.

Les lettres ne s’additionnent pas .

Si un chiffre est pris par le programme comme une lettre ...on a beau faire ce qu’on veut,
il ne s’additionnera pas .
Si on a un doute de ce genre (par ex 2016 : c’est un chiffre ou un texte ?...),
il faut faire sur la cellule en question : « clic droit » - Format - et on regarde « alignement »
[image: image70.jpg]2016, [

[2016™ -
Couper

Copier

Coller

Format de cellle
| | Lstedeovntedechoix.. | |||

Rechercher...

I I T
T T T

Dans ce cas çi on a le chiffre 1234 .
C’est un chiffre, et ça reste un chiffre .
Mais il est à gauche et pas à droite comme tous les chiffres .
C’est parce qu’on a fait ceci

[image: image71.png][Format de celule.

Justificaton distrbuée

Contrdledu texte
[JRenvoyer & a lgne automatiquement.

O Auster

[Eusionnerles celuies
De Droite Gauche

Orentation dutexte

Contexte =

Orientation
.
.
T
x || Texe
t
o -
0 [deorés

Dans le format standard, une lettre est une lettre et un chiffre est un chiffre .
On fait des opérations mathématiques sur des chiffres et pas sur du texte ,mêm si le texte a l’apparence d’être un chiffre .

Le coup classique d’erreur c’est que les années sont prises comme tantôt un chiffre, tantôt un texte ... et ça fout les formules en l’air ...
0490123456....... c’est un chiffe
0490.12.34.56.... c’est un texte

 Les dépassements de colonne

On peut dépasser de la colonne.

L’impression est qu’on a dépassé la colonne, la réalité est que tout est considéré comme faisant partie de la cellule initiale de gauche.

[image: image72.jpg]Salut les mecs comment ca va

Ca a des avantages et des inconvénients :

Avantages : on ne doit pas élargir les colonnes de départ ce qui est extrêmement important prcq ça pose des problèmes ensuite avec les copier-coller...

Inconvénients : tout ce qui est « au-delà » de la première case ne tient qu’à un fil qu’un rien peut couper depuis « la source » cad depuis le bord droit de la case dé départ ..

[image: image73.jpg]Salt o5 me S

Figer les volets.

Figer les volets sert à ce que la ligne du dessus (cad la ligne des titres) survive au défilement vers le bas)

C’est indispensable une fois que la liste dépasse le bas de l’écran .

Facile à faire, facile à se gourer (se gourer de ligne) aussi

Clic sur la ligne juste en dessous de celle qu’on veut figer .

[image: image74.jpg]on Format Qutils Donnéed

212 o] [~ [l [oo~

R

LAl

[=

10
1"
12
13
14

B c
Numero Nom

1 Jean

2 Jacques
3 Jules
4 Robert
5 Jules

Bix
B
Bix
B
Ath

Ensuite tout va dépendre de la version d’Excel ...

· Sur les anciennes versions c’est Fenêtre – Figer les Volets .

· Sur les dernières versions c’est Affichage
 - Figer les Volets .

Et il n'est pas inutile de vérifier si c'est bien fait ….

La plupart des erreurs c’est d’avoir « figé » une mauvaise ligne ; en général la ligne qu’on veut qui soit figé...mais c’est la case en dessous qu’il faut figer ...

Si on s'est gouré : on reclique sur l'ancien "figer les volets" qui est devenu "libérer les volets" .. Et on recommence …
..Et on revérifie » ...

[image: image75.jpg]7] B & D E F

8 Numero Nom Ville Inscripti Livres Livres 2
15| 15 6 Marc Ath 2014 3 12
16| 16 7 Jules Mons. 2014 1 1
7] 39 128

.

On voit bien que les titres « survivent » au déroulement vers le bas .

La Commande Format.

Clic droit- Format.

La commande « Format » est capitale .
Elle permet tout plein de choses .
· Des choses « utiles » : transformer un chiffre en chiffre ayant une valeur texte....

· Des choses « jolies » : tous les N° de tel s’écrivent de la même façon

· Des chiffres et des lettres

· Un chiffre qui reste un chiffre
· Un chiffre de catalogue
· Mettre et garder un « 0 » devant ses chiffres
· QQ formats usuels
· QQ formats date et heures
· La taille des cellules
Format : des chiffres et des lettres...

Quand vous tapez des chiffres ou des lettres, automatiquement , une fois que vous avez fait « enter »:

· Les lettres se mettent à gauche.

· Les chiffres se mettent à droite.

[image: image77.jpg]2016

"2016"

Les chiffres s’additionnent.

Les lettres ne s’additionnent pas .

Si un chiffre est pris par le programme comme une lettre ...on a beau faire ce qu’on veut,
il ne s’additionnera pas .
Si on a un doute de ce genre (par ex 2016 : c’est un chiffre ou un texte ?...),
il faut faire sur la cellule en question : « clic droit » - Format

[image: image78.jpg]2016, [

[2016™ -
Couper

Copier

Coller

Format de cellle
| | Lstedeovntedechoix.. | |||

Rechercher...

I I T
T T T

Dans le format standard, une lettre est une lettre et un chiffre un chiffre .
Le coup classique d’erreur c’est que les années sont prises comme tantôt un chiffre, tantôt un texte ... et ça fout les formules en l’air ...
0490123456....... c’est un chiffe
0490.12.34.56.... c’est un texte
Format : mettre un chiffre qui reste « chiffre » à gauche.

[image: image79.png]Format de cellule

Justification dtribuée
Contrile dutexte
[JRenvoyer 2 a gne automatauement 0 [+gegres
O Auster
[Eusionnerles celuies

De Droite & Gauche
Orientation du texte:
(Contexte <

Format : Mettre des chiffres « de catalogue» .
Très utile :

· C’est plus propre, plus lisible.
· On ne fait pas d’erreur d’encodage .

· C’est plus simple pour l’encodage prcq on ne doit pas mettre les points : ils se mettent tout seul au bon endroit

Ca se fait via « Format de cellule » .

! Le chiffre devient du texte !!!! et on ne peut plus faire d’opération dessus ...maintenant ... qui va additionner des N° de tel ?.... Je sais pas ...
Ex : on veut encoder ce truc (à gauche) pour qu’il soit « ainsi » (à droite) :
sans mettre des points et sans faire de séparation ... ça se fera « tout seul ».
En cas de grosse série à encoder, le gain de temps est appréciable ...

On tape : On a :

[image: image80.jpg]121345678 1.213.45.678

Ca se fait via Sélection de la bande – Clic droit – Format de cellule –nombre-Personnalisé-là on cherche qq chose d’assez « proche » et on chipote ...

· # veut dire n’importe quel chiffre

· 1 veut dire que le chiffre 1 ... est obligatoire à cet endroit .

· Espace : à la place il y aura un espace.

· Point : à la place il y aura un point .

· Une lettre , ou un sigle... le format sera tout simplement refusé .

[image: image81.jpg]Format de cellule.

Catégorie Bxemple
1213.45678

e

FAERFEIHE

e EaD) € s a0 € =
5 220,00 = £ #5071
#5000\ € 575

St vl T

“ACH; ActF; Tnactf”

Format : Mettre et garder un « 0 » devant les chiffres ...

Coup classique si c’est un numéro de série ... par exemple : 0123456
Si on ne fait rien, le « 0 » disparait et on a 123456 ; on a perdu le « 0 ».

Pour garder le « 0 » il faut :

a) Savoir combien il va y avoir de chiffres dans ce nombre (y compris le « 0 »)

b) Définir un « format » du style (avec 7 chiffres : 0000000)
Si ces chiffres sont un N° de GSM le format sera de 0000.00.00.00

[image: image82.jpg]0123456
0012345
0001234
0000123
0000012
0000001

On voit que tous les « 0 » devant restent , pas rien que le premier à gauche ...

[image: image83.jpg]0490.12.34.56

Ca, c’est avec le format : 0000.00.00.00
Format : quelques formats « usuels » :

[image: image84.png]Nede téléphone: 1068.00.00.00 | 0##\.##\ . ##\ 44
Date : le 04 juillet 90 |JJ/MMMM/AA

Prix avec 2 décimales 18.50 77_77

éventuelles

Prix 18 Euros 50 cents 22 » Euros ». 7?7 » cents »

Ligne 2 : ERREUR : c’est JJ/MM/AA

Explications :

1. Le « 0 » devant... ça restera toujours « 0 ».

2. ? remplace n’importe quel chiffre

[image: image85.png]10.50
150
100.50
1000.50

3. si il y a une virgule, elle privilégie la virgule et le nombre de chiffres « devant » importe peu ce qui fait que en faisant ??. ?? je peux très bien avoir 3 ou 4 chiffres devant la virgule ; je ne dois pas avoir fait obligatoirement pour ça : ????. ??

4. Mettre du texte entre guillemets ne change rien à la nature du chiffre qui restera chiffre et qui pourra s’additionner, se multiplier, etc

QQ formats date et heure

Date : JJ/MM/AA

Heures (dans les données) : HH :MM :SS

Heures (dans les calculs) : [HH] :MM (sinon à 24 heures on retombe à « zéro »...

 Format : La taille des cellules .
C’est très important parce que ça peut changer non seulement l’aspect mais aussi l’adresse de la cellule ...

[image: image86.png]On arien fait .
La cellule "déborde”

Renvoi automatique 4 la ligne.

Ajustement

Fusion des cellules

Salutles mecs comment cava 7

[image: image87.png]Format de cellule.

Nombre {Algnement! Poice Bordure Motifs Protecton

Algnement du texte Orientation
Horizontal .
Standard v *.

Yertieal: 0 2
Bas 5

waxna

Justificaton distrbuée

[Renvoyer 3la lgne automatiquement 0 [deorés
Auster
] Eusionner les celles
De Drote 5 Gauche
Orentation dutexte
Contexte =

Nettoyage des données ...
· Supprimer les cellules vides .
· Supprimer les doublons .
· Comprendre les messages d’erreur .
Supprimer des cellules vides.
http://www.pcastuces.com/pratique/astuces/2726.htm

· Sélectionner la plage

· F5

· Bouton "cellule"

· Cocher "cellules vides" Ok mais apparemment rien ne se passe …

· Vous retournez ds une des cell vides à supprimer -
clic droit - supprimer - décaler vers le haut .

Faites bien gaffe à la dernière option ... si vous vous gourez vous allez foutre un sérieux bordel dans votre tableau ...

[image: image89.jpg]1 2 3
3 4 7]
F] 6 14
7] 9 16

19 21

 [image: image90.jpg]Atteindre S

Atteindre

Sélection de la zone.

F5

Cliquez

[image: image91.jpg]Sélectionner es cellules X

Stlectonner
| O commentaires O Différences par ligne
O Constantes O bifférences par colonne
O Formyes O Antécédents
Nombres O Dépendants
Texte Directs selement
Valeurs logiaues Tous niveaux
Erreurs O Dermiére celuie
@ Celices vides! O Celes visbles seulement.
O Zene en cours O Formats condtionnels
O Matrice en cours O validation des données
O Obiets Toutes.

Identiques

i

 [image: image92.jpg]Supprimer X

Supprimer
Bhe o o
©Bécaeries s vers e]

O Ligne entiére
O Colonne entiére

eier

Supprimer les doublons.

http://www.pcastuces.com/pratique/astuces/3333.htm

Hyper fréquent surtout si vous travaillez sur de gros fichiers ou si vous travaillez à plusieurs sur le même fichier ...

Selectionner la plage.

En haut : Données

Supprimer les doublons !
C'est toute la ligne du doublon qui se supprime bien évidemment pas rien que la seule et unique case du doublon ….

Mais vous n'êtes pas obligés de les supprimer ..on peut les faire apparaitre de façon « différente »
via « forme conditionnelle »

 Comprendre les messages d'erreurs.

	[image: image93.png]

	Erreur de division par zéro
· Saisie d’une formule effectuant une division par 0; par exemple =5/0

· Utilisation, comme diviseur, d’une cellule vide ou à une cellule contenant 0 comme diviseur.

	
	

	[image: image94.png]

	Erreur de valeur nulle
Exemple =SOMME(A1 A10). Il manque les deux points (:) pour séparer les deux cellules.

	[image: image95.png]

	Erreur de valeur
Cette erreur survient lorsqu'un type d'argument ou d'opérande inapproprié est utilisé.

· Vous avez attribué une plage de cellules à une fonction qui exige une seule valeur et non pas une plage.

· Les éléments de la formule ne sont pas compatibles (Par exemple =10+"liste").Cad 10 + des lettres ….
· Vous avez saisi du texte dans une formule nécessitant une valeur numérique ou une valeur logique, telle que VRAI ou FAUX.

	[image: image96.png]HREF!

	Erreur de référence de cellule non valide
Cette erreur survient lorsque les coordonnées d'une cellule ne sont pas valides.

· Vous avez supprimé ou collé des cellules auxquelles d’autres formules faisaient référence.

· Vous avez utilisé une liaison de cellule non valide.

	[image: image97.png]#NOM?

	Erreur due à un nom non valide
Cette erreur survient lorsque l'application ne reconnaît pas le texte contenu dans une formule.

· Vous avez utilisé un nom de cellule ou de plage de cellules qui n'existe pas.

· Un nom a été mal orthographié.

· Du texte a été saisi dans une formule sans être placé entre guillemets.

· Une fonction a été mal orthographiée.

	[image: image98.png]

	Erreur de nombre
Cette erreur survient si une formule ou une fonction contient des valeurs numériques non valides.

· Un nombre est trop grand ou trop petit pour être représenté dans Excel.
· Vous avez utilisé un argument incorrect dans une fonction qui exige un argument numérique.

	[image: image99.png]#N/A

	Erreur de valeur manquante
Cette erreur survient lorsqu'une valeur nécessaire au bon fonctionnement de la formule est manquante.

· Un argument obligatoire dans la formule est absent.

· Un argument d'un type inapproprié est utilisé dans une formule.

· Les fonctions RECHERCHEV, RECHERCHEH ou INDEX effectuent une recherche dans une ligne ou une colonne non triée.

	[image: image100.png]

	Erreur d'affichage d'une valeur numérique
Cette erreur survient lorsqu'une colonne n'est pas suffisamment large pour afficher la totalité d'une donnée numérique.
Il suffit tout simplement de modifier la largeur de la colonne afin de régler le problème.

Cette erreur peut provenir également de calculs sur les dates et les heures qui donnent des résultats négatifs.

Protéger les données .

Protéger les données .

Protéger les données « brutes » c’est « important » ...
On peut protéger :

· Des segments de feuille.
· Des feuilles.
· Tout un dossier .
[image: image102.jpg]Fichier Edition Affichage Insertion

DEHSSRITE$
cio - A Jean Ligne »

Colonne »

Qutils_Don

ARG

Feuille »

Mise en forme automatique.

Mise en forme conitionnelle. D E
Style. Ville Inscripti

10
"
12
13
14
15
16

[image: image103.jpg]Format de cellule.

Nombre Algnement Polce Bordure Motfs {Protecion’

Verrouilée
Ouasquée

(= verrouilage des celules ou le masquage des formues sont sans effet sila
feuile rlest pas protégée. Pour proteger la feuile, dans e menu Outis, ciquez

sur Protecton pus Protéger la feuile. Le mot de passe est facultatf,

eier

[image: image104.jpg]5] Microsoft Excel - TUTOTxs

! Excel a récupéré les fichiers suivants.
| Envegstrez ceux que vous souhaitez

Otthographe.
Bibliotheque de recherche.
Veriication des erreus.
Espace de trvail partage.

Partager le classeur.

Alt+Click

Conversion en euo.

[&] Classeurt (version .s Ré.
Derier envegistrement par la
19:29 mercredi 19 octobre 2016

[&] CVT7298 (version .xis Rec.
Dernier envegistrement par la
08:55 semedi 22 octobre 2016

Protection

o[|~ [o]en]e]

Collaboretion en igne.
Audit de formules

Personnaliser

Options.

[image: image105.jpg]] Microsoft Excel - TUTO1.xis:

- Orthographe.. 7 : pral B Bl
c1o Jean Biblothque de recherche... Alt~Click
A< Verification des emeurs H I
|
5 Partager e classeur...
i Conversion en euro. E F
8 Protection >]] Protégeria euile..
9 Collsboration en igne. > | | permettre aux tiisateurs de mocifier des plages.
Auditde formules » | €| Protegerte classeur.
Personnalier Protéger et partager le classeur...
Options...
@ |
14 5]
15 6
16 7|
17 ERFL
18
19
20 Combien de gens ont 3 lies 7 2
21 Combien tous les "Jules” ont de fives ? 19
2 Combien le seul “Jules” de Ath a de lives ?
23
24
25 ‘Combien y a-tl de lives achetés au total (typ 1et2) | 167
26 T T

Des « fonctions » qui n’en sont pas trop

· Mise en forme conditionnelle des données .
· Somme automatique .
La mise en forme conditionnelle des données.
Ca peut être une astuce pour faire « joli », ou au contraire être une aide réellement précieuse surtout si vous ne vous en sortez plus .

Un exemple : vous avez un tableau avec des colonnes de centaines de lignes ,et vous devez retrouver les quelques rares lignes où il n’y a pas un « 0 » mais un « 1 ».
Bonne chance sans la mise en forme conditionnelle ..

Avec la mise en forme conditionnelle, c’est d’une simplicité biblique et en plus ça ne vient pas « perturber » la feuille (pas de formules qui trainent ,etc ...).

[image: image107.jpg]10
1
12
13
14
15
16

B c
Numero Nom

1 Jean

2 Jacques
3 Jules
4 Ropert
5 Jules
6 Marc
7 Jules

D E

Ville Inscripti Livres

Bix
Bix
Bix
Bix
Ath
Ath

Mons

2011
2013
2012
2014
2011
2014
2014,

Ici la condition a été que le nombre soit > que 9, bref qu’il ait 2 chiffres ...

[image: image108.jpg]Ligne
Colonne

Feuile

[image: image109.jpg]tionnelle X

| Mise en forme cond

Conditon 1
La valeur de la cellle est.

] [comprseenre [] | |

Sans mise en forme

Aperqu du format 3 utiser
lorsque I conditon est waie

Ajouter >> | [supprimer.

Format de cellule

{‘Police”™} Bordure Motifs

Police Style. Taile
| | [=
| B 20 amernent Normal q
T heroplanes telque H
| |draceney e Gres b
T av Force ras ol 1

Soulgnement ouleur

Attrbuts

(W] garré.
Exposant AaBbCCYyZz
Indce

| Dansle fomat condionnel vous pouvez choisi un styie
e poce, un soigné, une couleur et e syl bar. [|

C’est en changeant la couleur et en gras que c’est le plus utile .
Pour le bleu et le rouge pétant surtout ...
Somme automatique : « LA » fonction de base !!!.

C’est la fonction de base .
J’en parle ici avant de parler des formules proprement dites , tellement elle est simple et banale .
Elle marche aussi bien horizontalement que verticalement, mais les débutants ne l’utilisent généralement que verticalement ...

On se met dans la case de données du dessus
(on peut sélectionner plusieurs cases côte à côte... cad plusieurs têtes de colonnes...) .

On sélectionne toute la bande vers le bas .

A partir de maintenant ça varie suivant les versions d’Excel .

Dans les anciennes versions, c’est l’icône « Sigma » :
[image: image110.jpg]3] Microsoft Excel - TUTO1xds
] Fichier Edtion Affichage Insertion Format Qutils Données Fenétre 2

DEHIIRBITE| 8 DB S 9 2] 24 &6 5

i A9 * A

Récupération de document

Dans les nouvelles versions, c’est :

· Onglet Accueil (en haut à gauche)
· Somme automatique (en haut à droite).

La somme se met automatiquement dans la case en dessous si on a tiré vers le bas .

Comme toujours, l'ordre une fois « donné » survit à la modification des données: si on change un chiffre, la somme change automatiquement (il ne faut donc pas demander d’actualiser).

Pour les sommes automatiques « verticales »,
il faut sélectionner toute la bande verticale et rien que ça .

Pour les sommes automatiques « horizontales »,
il faut sélectionner toute la bande horizontale + 1 colonne !!!!!

[image: image111.jpg]

Les fonctions.
· Généralité sur les fonctions
· Anatomie d’une fonction de base
· Anatomie d’une fonction complexe
· La fonction « marche pas » : Pourquoi ?
· La fonction marche pas à cause des ...espaces

· La fonction nombre.
· La fonction somme
· La fonction si

· La fonction date
· La fonction « recherche »
· Les fonctions statistiques .
Généralités sur les fonctions .
On met une fonction dans la case où on veut le résultat de la fonction .

On peut tirer vers le bas ou la droite cette fonction et ses arguments vont s’adapter au mouvement (en augmentant à chaque ligne d’une valeur « 1 » .

Une formule commence toujours par un « = » .

Pour ma part le « = », c’est ce que je mets en dernier quand j’ai bien vérifié la formule sinon je trouve que la formule est « instable » ...

Une formule peut faire plusieurs opérations différentes .
Mais tout doit être dans une et une seule « formule » ..

Par exemple, cette « formule » :
=NB.SI(B2:B5;">=32")-NB.SI(B2:B5;">85")
Elle va calculer combien de chiffres supérieurs à 32 il y a entre B2 et B5
ET

Elle va en soustraire le nombre de chiffres supérieurs à 85 entre B2 et B5
Anatomie de base d’une fonction de base .
Une formule contient généralement 2 blocs

· Le premier bloc c’est la zone dans laquelle elle devra travailler .

· Le second bloc c’est ce qu’il faudra repérer, etc ...
Tout cela a une syntaxe bien précise :

Le premier bloc : là où il faut travailler.
Le premier bloc a 2 bornes : la borne supérieure g et la borne inférieure droite.
Généralement on travaille colonne par colonne et donc c’est la borne supérieure et la borne inférieure ...
C’est par exemple : A1 : A10

Le bloc intercalaire : séparation d’instruction
Tous les blocs intercalaires sont des ;

Le second bloc : ce qu’il faut repérer, faire, compter... ;

Nous allons utiliser à titre d’exemple la fonction NB.SI

=NB.SI(A1:A10, »pommes »)
Nbr de cell contenant la valeur Pomme
=NB.SI(A1:A10,A3)

Nbr de cell contenant la valeur A3

=NB.SI(B2:B5;">55")

! > est « dans le guillemet » et pas devant
=NB.SI(B2:B5;"<>75’’

reprend tt les cell qui sont < ou> que 75

Anatomie plus rare ou complexe d’une fonction .
=NB.SI(A2:A5;"*")
Compte le nombre de cellules contenant du texte,
n’importe quel texte ,vu que l’astérisque * correspondre à n’importe quel caractère, et à n’importe quel nombre de caractères .

=NB.SI(A2:A5;"?????es")
Compte le nombre de cellules qui contient 7 lettres

 (il y a 7 « ? » et qui se termine par les 2 lettres : « es « .

Le « ? » représente une et une seule lettre .
=NB.SI(B2:B5;"<>"&B4)
L’esperluette (&) fusionne l’opérateur de comparaison (<>)
et la valeur de B4 pour lire dans ce cas ci =NB.SI(B2:B5;"<>75").
=NB.SI(A2:A5;"pomme?") Sécurité pour palier aux erreurs d’encodage qui ont déjà
 été faites : on recherche uniquement des « pomme » mais
 on se dit bien que quelqu’un aura surement mis
 « pommes »

Les Critères ne respectent pas la casse ; la chaîne "pommes" et la chaîne "POMMES" donneront les mêmes cellules.

La formule « marche pas »….

….. pourtant ELLE est « exacte » !!!!!
Comment c’est possible ??????
Ben oui ...
Pour que ça marche, il faut que la formule ET les données soient exactes .

On se focalise toujours sur les formules, mais les données comptent aussi !!!
LES DONNEES peuvent très bien ne pas être « exactes »…

Plusieurs raisons pour que les données ne soient pas « exactes » :

a) Albert .. c’est pas albert ……Erreur de majuscule ….

b) Albert ..c’est pas Albert …. Il y a un espace devant …mais vous savez le voir …

c) Albert ,c’est pas Albert…….Il y a un espace derrière et vous savez PAS le voir ….
d) Et 2015… c’est un texte ou un chiffre ?
 (ça vous savez le voir à la façon dont il est aligné dans la cellule) .
Au besoin il faut changer le « format » des cellules concernées

La formule « marche pas » prcq :
 il y a des espaces mis/« erreur » à l’intérieur des cellules .
Comme nous l’avons vu, les espaces mis par erreur à l’intérieur des cellules ne gênent virtuellement pas la lecture du tableau .
Par contre c’est une catastrophe pour les fonctions « Excel » qui savent facilement (et aussi très discrètement...) se planter .

Exemple classique : toute une ligne « passée au bleu » parce que le texte a été mis par erreur avec un espace devant ...
Grosse catastrophe parfois.. et on ne s’en rend compte que bien plus tard ...voire pas du tout ...
C’est tout con et c’est « page suivante »

Pour supprimer les espaces sur une zone ...

1. Sélectionnez toutes les cellules

2. Ctrl + H (mnémotechnique : H comme ... Hespace....)
3. "Remplacez"

4. Dans la première ligne "Recherchez" vous appuyez sur la barre espace

5. Dans la 2ème "Remplacer par" vous ne mettez absolument rien...

6. "Remplacez tout"

[image: image113.jpg]ean
iacques
ules
Robert
e

Marc

Jiutes

Combien de gens on
Combien tous le
Combien le seul “Jul

Brx 201
Brx 2013

Brx 2012

B¢ | echercher et remplacer

Ath | Rechercher Remplscer

Mons | Reghercher

Remplacer par
Optons >>

Renphcer | [R ot Femer

Ju

[image: image114.jpg]c
0 Nom

1 Jean

2 Jacques
3 Jules

4 Ropert
5 Jules

6 WMarc
7 Jules

D
Ville

B
Bix
B
B
Ath
Ath

Mons

 avant ... après ... [image: image115.jpg]ean B
bacques Brx
ules B
Robert B
ules Ath
Marc Ath
lules Mons 1

On a supprimé TOUS les espaces, pas rien que « un seul » ...
Les « familles » de fonction .
Dans ce qui nous intéresse, il y a :

· La famille « nombre » .
· La famille « somme ».
· La famille « si ».

La famille « nombre » calcule le nbr de cellules qui correspond au critère .
Par exemple : il y a 3 cellules contenant le mot : « pommes »,
mais on ne sait pas combien de clients ont achetés de pommes .

La famille « somme » fait la somme des valeurs des cellules qui correspondent au critère .
Par exemple : au total les clients auront achetés 50 « pommes »,
mais on ne sait pas par combien de clients ils ont été achetées .
Les familles se déclinent en plusieurs variantes comme nous le verrons page suivante ...
[image: image116.jpg]

La Famille « Nombre » .

https://support.office.com/fr-fr/article/Compter-le-nombre-d-occurrences-d-une-valeur-aa1f3067-05c9-44e4-b141-f75bb9bb89bd

La fonction NB

La fonction NB compte le nombre de cellules contenant des nombres, mais n’importe quel nombre pas seulement un nombre que vous cherchez !!!! .

Vous pouvez, par exemple, entrer la formule suivante pour compter les nombres de la plage A1:A20 : =NB(A1:A20)

Sous le vocable « nombre » la formule considère

· les nombres,

· les dates

· une représentation textuelle de nombres (p.ex, un nbr entre guillemets, comme "1")

 La fonction NBVAL

NBVAL, c’est comme NB, mais pour le texte....
La fonction NBVAL compte le nombre de cellules contenant du texte .
C’est « logique » : NBVAL veut dire « nombre de valeurs

· NB reprend les cellules contenant les nombres .

· NBVAL fait la même chose avec les cellules contenant du texte ou des valeurs logiques Si vous voulez compter des valeurs logiques, du texte ou des valeurs d’erreur, utilisez la fonction NBVAL.

La syntaxe est toute simple : =NBVAL(angle super g : angle infer drt)

La fonctionNB.SI

La fonction NB.SI compte le nombre de cellules texte ou nombre mais uniquement si le contenu répond à un critère ; par exemple que le texte soit « pomme » .

https://support.office.com/fr-fr/article/Fonction-SOMME-SI-169b8c99-c05c-4483-a712-1697a653039b?ui=fr-FR&rs=fr-FR&ad=FR

La fonction NB.Sl.ENS

La fonction NB.SI .ENS compte le nombre de cellules texte ou nombre mais uniquement si le contenu répond à deux ou plusieurs critères avec 1 critère par colonne (par exemple colonne 1 être un fruit et colonne 2 être une banane et colonne 3 être en stock).

[image: image117.jpg]

La famille « Somme ».

https://support.office.com/fr-fr/article/Fonction-SOMME-043e1c7d-7726-4e80-8f32-07b23e057f89
Somme = somme(borne1:borne2)
« Somme » permet de faire la somme des VALEURS d’une ou plusieurs colonnes .
Il ne faut pas faire « colonne 1 + colonne 2
Il faut faire colonne 1 ; colonne 2

=SOMME(A1:A10;C1:C10)
[image: image118.jpg]| A =SOMME(F10:F16:G10-G16]

B | € | D
| c D
Numero Nom Ville
‘ 10 1 Jean Brx 2011 3 4
1" 2 Jacques Brx 2013 5 9
12 3 Jules Brx 2012 7 13
4 Robert Brx 2014 9 25
5 Jules Ath 2011 1 51
‘ 15 6 Marc Ath 2014 3 1
16 7 Jules Mons 2014 1 1,
A7 39 128
18
19
2 Combien de gens ont 3 ives 7 2
21 Combien tous les "Jules” ont de liwes ? 19
‘ 2 Combien le seul “Jules" de Ath a de lives 7
2
24

On remarque qu’on serait arrivé exactement au même résultat en faisant la sélection des F et la Sélection des G et puis faire « Somme automatique ».
Ca marche très bien aussi avec des petits tableaux de quelques lignes ou colonnes...
Parce que si vous avez des milliers de lignes.... ça va mettre du temps de les sélectionner toutes « à la main » ...
Vous aurez fait bien plus vite en mettant alors les adresses dans un « range » .
Par exemple : A1 : A50000
Somme.Si

« Somme » permet de faire la somme des VALEURS d’une ou plusieurs colonnes,pour autant que cette valeur réponde aux critères demandés .

formule = nb.si(case haut:case bas;mot recherché entre guillemets)

Exemple si

a) la colonne « A » représente le nbr de pommes achetées par chaque client .

b) la colonne « B» représente le nbr de poires achetées par chaque client .

=SOMME.SI(A1:A10;">5")

Somme des pommes achetées, pour autant que l’acheteur en ait acheté au moins 5 d’un coup .
=SOMME.SI(A2:A5;">5";B2:B5)

Somme des poires (!!!!!!) achetées (reprises en « B ») SI le client a acheté plus de 5 pommes (nbr de pommes achetées reprises en « A »)
[image: image119.jpg]Combien de gens ont 3 liwes 7
Combien tous Ies "Jules” ont de IvTes 7.

Solution 1

¢) [F e
c D
Numero Nom Ville
10 1 Jean Brx 2011 3
[11] 1" 2 Jacques Brx 2013 5
12 3 Jules Brx 2012 7
13 4 Robert Brx 2014 9
14 5 Jules Ath 2011 1
15 6 Marc Ath 2014 3
16 7 Jules Mons 2014 1

Somme si et Somme si ens

L’ordre des critères est différent !!!!!
La plage à sommer est dans l’un à l’arrière et dans l’autre à l’avant !!!!

Somme.si(plage du seul critère ;le critere ;la plage à sommer)

Somme.si.ens(plage à sommer ; plage du critère1 ;le critère1 ;plage du critère2 ;le critere2.....)

[image: image120.jpg]

La famille « Si » .
https://support.office.com/fr-fr/article/Fonction-SI-69aed7c9-4e8a-4755-a9bc-aa8bbff73be2
La fonction SI est l’une des plus populaires dans Excel.
La fonction SI a la signification suivante :

SI(un élément est vrai, action1 à effectuer, sinon action2 à effectuer).
Par exemple mettre dans une colonne « B » les valeurs suivantes :
· « 1 » à chaque fois qu’il y a dans une colonne « A » le mot « pomme »
· « 0 » si il n’y a pas de « pomme »
Une instruction SI peut donc avoir deux résultats.
Le premier résultat est appliqué si la comparaison est vérifiée, sinon le deuxième résultat est appliqué.

SI permet d’évaluer du texte et des valeurs.
Si vous comptez utiliser du texte dans des formules, vous devez l’entourer de guillemets
(par exemple, “Texte”).
La seule exception est l’utilisation des valeurs VRAI ou FAUX qui sont comprises automatiquement par Excel.
L’action à effectuer peut être un simple affichage de texte : Vrai-Faux-1-0
Mais ça peut aussi être une opération mathématique ... par exemple : A1-B1 ou 3 x B1
Dans les exemples qui suivent, je prend toujours C1,B1 ...
Mais rien n’interdit de faire C1 et le coupler avec C27,F5 , etc
Exemples de la fonction SI (mise en D1)
=SI(C1=”Oui”;1;0)

Si dans C1 la valeur est « oui » mettre en D1 la valeur 1 sinon mettre 0.
C’est la plus employée .
Dans ce cas on crée (hors de vue...) une colonne « bidon ».
Dans cette colonne « bidon » va s’afficher des 1 ou des 0
Si il faut savoir combien il y a d’occurrences, on fait ensuite : sélection de la zone – somme automatique .
C’est la méthode « pour les nuls » de faire « nbr si » ...
On voit donc qu’on peut arriver au même résultat par des méthodes différentes !!!!
=SI(C1=1;"Vente";"Achat")

Si dans C1 la valeur est « 1 » mettre en D1 « vente » sinon mettre « achat »
(mais on peut très bien mettre tout un texte avec espace et tout dans ce qui sera le « renvoi » ;la seule chose qui compte est que le texte soit dans des guillemets).
=SI(C1>B1;C1-B1;0)

Si C1 est > que B1 il faut faire C1-B1 et afficher le résultat.
=SI(C1=”Oui”;F5*0,0825;0)

Si C1 = oui ,il faut valeur de F5 x 0,0825 sinon il faut afficher « 0 ».

Réponses multiples ...oui-non-peut être...

Dans les cas supra, c’était toujours la même chose :

· Si c’était « a » il fallait l’action « A »,

· Si c’était « B » il fallait l’action « B ».

Mais on peut en fait faire une infinité d’action ...

· Si c’est « A » faire action A

· Si c’est « B » faire action B

· Si c’est « C » faire action C

· Si c’est « D » faire action B (ben oui ... pourquoi pas faire la même action que pour « B » ?)

=SI(D2=1;”Oui”;SI(D2=2;”Non”;”Peut-être”))
Faites bien gaffe : la seconde parenthèse se ferme à la fin
et pas après la seconde proposition !!!!
En fait il faut rédiger à l’envers ,et alors la syntaxe est logique :

++++++++
C’est un groupe logique :SI(D2=2;”Non”;”Peut-être”)
Qui a été mis dans un autre groupe logique...
Dans le premier cas il est « évident » :

=SI(D2=1;”Oui”;’’Non’’)
Dans le deuxième cas le « non » est devenu : ;SI(D2=2;”Non”;”Peut-être”)
=SI(D2=1;”Oui”;SI(D2=2;”Non”;”Peut-être”))
Avec SI(ET....toutes les conditions doivent être remplies :

Afficher "Madame la comtesse !" si toutes ces conditions sont réalisées , sinon afficher "Bonjour" :

A2 (sexe)=femme,
B2 (statut)=mariée,
C2 (époux)=comte ;

se traduit par la formule :

=SI(ET(A2="femme";B2="mariée"; C2="comte"); "Madame la comtesse !"; "Bonjour")
[image: image121.jpg]

Famille « Dates » ...
https ://support.office.com/fr-fr/article/Ajouter-ou-soustraire-des-dates-b83768f5-f695-4311-98b1-757345f7e926
Comment mettre une date ?

Une date pour Excel ,c’est :
a) 3 nombres entre 2 barres de fractions.

b) Le premier nombre est infer ou égal à 31 et ne peut comporter plus de jours que toléré par le calendrier pour ce mois là de cette année là (28-29-30-31 suivant le mois et l’année).
c) Le second nombre est infer ou égal à 12.
Si on met une date impossible , Excel la considère comme un nom et la classe d’ailleurs comme un nom ,cad à gauche dans la case .

[image: image122.jpg]albert

12116110
3102110
311212010

Il suffit de taper la date avec la barre de fraction, et ça se fait « tout seul » pas question de chercher à « insérer une date » ; Excel s’en rend compte tout seul .

Pour l’année, il complète le millésime tout seul aussi si on ne précise « rien » ;

· Si on tape 12/12/10 ,il met (dès qu’on fait « enter ») 12/12/2010 dans la case .

· Si on tape 12/12/1910 ... ca reste 12/12/1910

C’est la même chose pour les jours dans la date :

Si on tape ½/3,dès qu’on a fait « enter »,ça devient : 01/02/2003

Les fonctions « date » de base
La fonction : Aujourdhui (avec 2 accolades).

Aujourd’hui s’écrit comme on le voit en 1 mot : aujourdhui !!!!
Si on écrit dans une case=aujourdhui (sans oublier les 2 accolades...aujourdhui(),
quand on fait « enter » on a la date du jour.
[image: image123.jpg]

 [image: image124.jpg]26/11/2016

La fonction Annee(aujourdhui())

Cette fonction donne facilement l’âge de quelqu’un :

= ANNEE(AUJOURDHUI())-année de naissance
La fonction annee.decaler ou mois.decaler

=annee.decaler(cellule où est cette date ; nbr d’années à décaler)

Et « décaler » s’écrit sans accent sur le « e »...
Addendum : additionner des heures .
On additionne les heures assez facilement ... sauf si on dépasse les 24 heures

Si vous essayer par ex d'additionner : 15:30 + 20:50 , vous obtiendrez :non pas 36 h 20 mais 12:20 en effet le programme aura fait automatiquement ensuite : (36.20 – 24)= 12.20 ….
Comment dès lors pouvoir additionner des nombres saisis au format heures-minutes ?
Il suffit en fait d'appliquer un format de nombre personnalisé à la cellule contenant
la fonction « somme » et pas pour les cellules contenant les données heures !!!! .
Le format à choisir est [hh]:mm.

[image: image125.jpg]

La famille Fonction « Recherche ».

Depuis la Version Excel 2007, Il y a deux fonctions « Recherches » principales :

· RecherchesV

· RecherchesH

Dans les 2 cas il s’agit de recherche d’une correspondance de données entre des valeurs classées verticalement (rechercheV) ou horizontalement (rechercheH)

Recherche V et recherche H sont donc une variation sur un thème ; la seule chose qui change c’est comment sont classées les données .

[image: image126.png]A 8 c b 3 F

1 | Dossier Ville Points. Dossier recherché

2 A-1_|Paris 54125 A3

3 A2 |yon 35471

4 A3 |londres 61'325) Résultat de la recherche
5 A-4_|sion 98741 ville Points

6 A5 |Marseille 71245

7 A6 |Milan 38741

8 [A7 |viene | o7412 RechercheV

9 A8 |Madrid 75210

OINESE coneve Nl Les dossiers sont en
11 A-10 |New York 49'630| effet verticaux .

12

 [image: image127.png]a1 [a2 | a3 | a4 | A5 | a6 | A7 | A8 | A9 | A0
Paris | Lyon | londres | sion |Marseille] Milan | Vienne | Madrid | Genéve |New vork
54125 | 35971 | 61325 | 98741 | 71245 | 38741 | 97412 | 75210 | 21478 | 49630

Informations

Points

Lyon

3sa7 |

Recherche H

On recherche dans ce cas gi au départ de N° de dossiers

qui sont repi

horizontalement.

Il se fait que la plupart du temps les données sont classées verticalement ...
et donc on utilise généralement rechercheV.

La syntaxe rechercheV et rechercheH est virtuellement la même ,
à la différence près que l’on parle dans l’un de colonnes et dans l’autre de lignes.

= rechercheV(la où le résultat doit apparaitre.; la plage de données; le N° de la colonne ds laquelle se trouve le résultat ;faux)
= rechercheV(la où le résultat doit apparaitre.; la plage de données; le N° de la ligne ds laquelle se trouve le résultat ;faux)

Dans les 2 exemples qui suivent, les dossiers, villes et points sont les mêmes,
mais dans un cas ils sont verticaux et dans l’autre horizontaux .

Recherche V : les dossiers sont verticaux.

[image: image128.png]A 8 c b 3 F

1 | Dossier Ville Points. Dossier recherché

2 A-1_|Paris 54125 A3

3 A2 |yon 35471

4 A3 |londres 61'325) Résultat de la recherche
5 A-4_|sion 98741 ville Points

6 A5 |Marseille 71245

7 A6 |Milan 38741

8 [A7 |viene | o7412 RechercheV

9 A8 |Madrid 75210

OINESE coneve Nl Les dossiers sont en
11 A-10 |New York 49'630| effet verticaux .

12

Recherche H : les dossiers sont horizontaux .

[image: image129.png]a1 [a2 | a3 | a4 | A5 | a6 | A7 | A8 | A9 | A0
Paris | Lyon | londres | sion |Marseille] Milan | Vienne | Madrid | Genéve |New vork
54125 | 35971 | 61325 | 98741 | 71245 | 38741 | 97412 | 75210 | 21478 | 49630

Informations

Points

Lyon

3sa7 |

Recherche H

On recherche dans ce cas gi au départ de N° de dossiers

qui sont repi

horizontalement.

La syntaxe est virtuellement la même ,
à la différence près que l’on parle dans l’un de colonnes et dans l’autre de lignes.

= rechercheV(la où le résultat doit apparaitre.; la plage de données; le N° de la colonne ds laquelle se trouve le résultat ;faux)
= rechercheV(la où le résultat doit apparaitre.; la plage de données; le N° de la ligne ds laquelle se trouve le résultat ;faux)

Fonction RECHERCHEV

Avec rechercheV, , vous pouvez par exemple rechercher (ds cette exemple, en D13)
· le prix d’une pièce automobile à l’aide de son numéro de référence.

· Le nom d’une personne à partir de son N° de Sécu …

Il y a dans cette affaire au minimum 2 colonnes (par ex le prix et le N° de ref).

La formule doit travailler sur des plages .

Il peut y avoir tout plein de colonnes dont on a rien à faire par exemple :

· Nom de l’objet
· En stock …

Donc la plage va prendre non pas 2 colonnes mais plusieurs colonnes .

La colonne la plus à g doit obligatoirement être la colonne dans laquelle on recherche qq chose !!!!

On va numéroter les colonnes de la plage …ici, le prix est dans la colonne 3

La formule est donc ici : = rechercheV(D13 ;B2 :E11 ;3 ;faux)

[image: image130.jpg]Réf.
fournisseur Réf

Pompe a eau

Alternateur

Fitre & air 1540 €
Roulement & bils 3516 €
Silencieux 16023 €
Carter 10189 €
Plaquette de frein 6599 €
Frein du rotor 8573 €
Phare 3519¢€
Cabie de frein 15,49 € E

L'opérateur tape A008
dans son programme .

REf. picce
Prix de la piece

Cette fenetre esten D13

Dans sa forme la plus simple, la fonction RECHERCHEV a la syntaxe suivante :

= RECHERCHEV

· valeur à rechercher (valeur que l’opérateur (par ex le guichetier), doit rentrer dans cette case),pour connaitre ensuite via le pc sa correspondance
· plage dans laquelle rechercher la valeur qu’on a tapé , La valeur recherchée doit toujours apparaître dans la première colonne de la plage pour que RECHERCHEV fonctionne correctement.
· numéro exact de la de colonne dans la (vaste) plage de cellules contenant la valeur de retour, (la première colonne à gauche de la sélection étant par définition la colonne « 1 »).
· (option) correspondance exacte ou approximative, indiquée par 0/FAUX ou 1/VRAI). VRAI pour obtenir une correspondance approximative
FAUX pour obtenir une correspondance exacte de la valeur de retour.
Si vous n’indiquez rien, la valeur par défaut sera toujours VRAI (cad une une correspondance approximative).

[image: image131.jpg]Réf.
fournisseur Réf

Pompe a eau

Alternateur

Fitre & air 1540 €
Roulement & bils 3516 €
Silencieux 16023 €
Carter 10189 €
Plaquette de frein 6599 €
Frein du rotor 8573 €
Phare 3519¢€
Cabie de frein 15,49 € E

L'opérateur tape A008
dans son programme .

REf. picce
Prix de la piece

Cette fenetre esten D13

En retour il reçoit la valeur exacte (…puisque le programmeur a tapé « faux »…).
oui ... c’est bizarre ,mais c’est « ainsi »
RechercheH
C’est le même principe, mais horizontalement maintenant .

L'objectif ici est de rechercher des informations en fonction du numéro de dossier ; au départ du N° de dossier, il faut afficher la ville .

L'utilisateur doit pouvoir entrer le numéro de dossier dans la partie verte et voir ensuite les 2 résultats (la ville et les points de la ville) de sa recherche dans la partie bleue :

[image: image132.png]A B c D E F G H ! J K
iDossier [A1 | A2 | a3 | a4 | A5 | a6 | A7 | A8 | A9 | A0
2 |ville Paris | Lyon | londres | sion |Marseille] Milan | Vienne | Madrid | Genéve |New vork
3 [Points | 54125 | 35471 | 61325 | 98741 | 71245 | 38741 | 07412 | 75210 | 21478 | 49'630
4

5

6 Dossier recherché

7 A2

B

B Informations

10 ville | Points

n

12

Sélectionnez pour commencer la fonction RECHERCHEH :

· Dans "Valeur_cherchée", entrez la valeur à rechercher dans la première ligne du tableau (ici, le numéro de dossier).

· Dans "Table_matrice", entrez la plage de cellules qui contient les données du tableau.

· Dans "No_index_col", entrez le numéro de ligne du tableau qui contient le résultat à renvoyer (ici, la ligne 2 pour la ville).

· Dans "Valeur_proche", entrez FAUX pour rechercher la valeur exacte de "Valeur_cherchée" (dans le doute, entrez FAUX pour éviter les surprises). Vous pouvez aussi choisir de rechercher la valeur la plus proche de "Valeur_cherchée" en entrant VRAI (ou en laissant vide).

Le nom de la ville est alors affiché :

[image: image133.png]B11 M S || =RecHERCHEH(B7;81:K32;7FAUX)

A 8 c) 3 3 H ') K
i Dossier | A1 | A2 | A3 | A4 | As A7 | a8 | as | al0
2 Ville | Paris | Lyon | londres | Sion [Marseille] M| Vienne | Madrid | Genve |New vork
3 [Points | 54125 | 35471 | 61325 | os7e1 | 71245 97412 | 75210 | 21478 | av's30
4
5
5 Dossier recherché|
7 A2
s
B Informations
10 Vile | Points
n Lyon

Pour afficher ensuite les points, il suffit de copier la formule et gamodifier le numéro de ligne
(remplacez 2 par 3) |

ca M | =RECHERCHEH(B7,81:K3;3;FAUX)
A 3 c) 3 3 G H ') K
Dossier | A1 | A2 | A3 | a4 | A5 | a6 | A7 | A8 | As | Al

ville Paris | Lyon | londres | sion |Marseille] Milan | Vienne | Madrid | Genéve |New vork

Points | 54125 | 35471 | 61325 | og741 | 71245 | 38741 | 97412 | 75210 | 21478 | 49'630

aw =

[image: image134.jpg]

La Famille « mathématique »

La fonction « arrondi »

C’est une fonction très souvent utilisée et très facile ; tous les arguments se mettent via l’interface ... qui reprend par ailleurs les valeurs telles qu’elles sont, et telles qu’elles seront

Il suffit de mettre l’adresse de la cellule, et le nombre de décimales voulues .
[image: image135.png]Artondit un nombre au nombre de chifres indiqué.

No_chiffres est e nombre de ciffres auguel vous voulez arrondr [argument
nombre. Arfonds négats & |a gauche de a décimale; de 26ro 3 fentier
le plusproche.

Résultat = 14

e cette foncton o] [e

Fonction « exposant » .

Ex : On met au carré .
	[image: image136.jpg]65,00
63,00
67,00
64,00
68,00
62,00
70,00
66,00
68,00
67,00
69,00
71,00

68,00
66,00
68,00
65,00
69,00
66,00
68,00
65,00
71,00
67,00
68,00
70,00

	Voilà … on veut calculer pour tt la colonne X²… Comment qu’on fait ?

	[image: image137.jpg]| Formutes | Donmees Revision ffichage
[Recherche et rétérence - o

(@bt tronsoncuios .
veure - @purseroncons- | o
cions

N

Maths et trigonométrie

Permet de parcoulr Ia lste des fonctions
mathématiques et trigonometriques, et de
sélectionner celle(s) qui vous intéresseln)

	On se met a hauteur du premier futur X²

On fait : Formules – Maths .

	[image: image138.jpg]PRODUIMAT

Quonmg

	Dans la déroulante on choisit « Puissance » .

Au clavier la puissance c’est le « chapeau ».

	[image: image139.jpg]UISSANCE

Nombre [T B = nombre

pussance [M|

nombre

Renvole la valeur du nombre élevé 3 une puissance.

Nombre st nombre & élever & |a puissance, rimporte quel norbre réel

Résultat

(s T

	Dans la fenêtre du haut on demande quel nombre doit être mit à la puissance .

	On clique sur la premiere case source .
Automatiquement son nom apparait dans la case cible [image: image140.jpg]os,00fancerce)] LissaNCE

66,00 Nombre [cs Bl =6
68,00 Puissance Bl = nombre

	On clique sur le premier chiffre, et automatiquement sa case apparait

	[image: image141.jpg]65,00
63,00

67,00

68,00)
66,00

68,00

vce(ce2)

UISSANCE

Nombre

Puissance

cs

	On met la puissance « 2 ».

Cette fois on a la source et la fonction .

	[image: image142.jpg]65,00
63,00
67,00
64,00
68,00
62,00
70,00
66,00
68,00
67,00
69,00
71.00

68,00
66,00
68,00
65,00
69,00
66,00
68,00
65,00
71,00
67,00
68,00
000

X

4225,00

	Le résultat apparait immédiatement dès qu’on relache le point .

	[image: image143.jpg]65,00
63,00
67,00
64,00
68,00
62,00
70,00
66,00
68,00
67,00
69,00
71,00

68,00 __4225,00]

66,00
68,00
65,00
69,00
66,00
68,00
65,00
71,00
67,00
68,00
70,00

	On sélectionne cette valeur

	[image: image144.jpg]65,00
63,00
67,00
64,00
68,00
62,00
70,00
66,00
68,00
67,00
69,00
71,00

	Et on l’étend vers le bas .

Automatiquement toutes les cellules sont mises au carré

On fait sa fonction à soi ...

On va faire sa fonction via le clavier donc .

C’est tout bête
Pour rappel :

La multiplication,c’est *

La puissance ,c’est ^
[image: image145.png][PIPSEPA PPN

as
b=

axi+h

83
128
183
248
323
408

 avec l’équation [image: image146.png]A20°2°5+3

Les Heures et les jours .

Casse tête habituel ...
je reprends bien des données « éparses » ...

Comment mettre une date ?

Une date pour Excel ,c’est :
d) 3 nombres (de 1 ou 2 chiffres) entre 2 barres de fractions ou tirets.

e) Le premier nombre est infer ou égal à 31 et ne peut comporter plus de jours que toléré par le calendrier pour ce mois là de cette année là :28-29-30-31 suivant le mois et l’année).

f) Le second nombre est infer ou égal à 12.

Si on met une date impossible qui n’existe pas , Excel la considère comme du texte
 et la classe d’ailleurs comme du texte , cad à gauche dans la case .
2 exemples ici avec 2 dates qui n’existent pas : le 12 du 15° mois et le 31 février

[image: image148.jpg]albert

12116110
3102110
311212010

Il suffit de taper la date avec la barre de fraction, et ça se fait « tout seul » pas question de chercher à « insérer une date » ; Excel s’en rend compte tout seul .

Pour l’année, il complète le millésime tout seul aussi si on ne précise « rien » ;

· Si on tape 12/12/10 ,il met (dès qu’on fait « enter ») 12/12/2010 dans la case .

· Si on tape 12/12/1910 ... ca reste 12/12/1910

C’est la même chose pour les jours dans la date :

Si on tape 1/ 2/ 3,dès qu’on a fait « enter »,ça devient : 01/02/2003

Mieux : si on tape seulement 1 / 2 , automatiquement c’est reconnu comme étant une date et dans ce cas le 1 du 2 cad le 1° février de l’année en cours et ça donne :

01/02/2016

Incrémentation des jours

Le format pour un jour, c’est AA/BB/CC
Si on tape AABBCC on aura AA/BB/20CC (20 se mettra tout seul !).

Tout ça marche parce que Excel a reconnu immédiatement que c’était une date vu que ça a la syntaxe de la date reconnue par Excel ,toutes les autres syntaxes, même communément admises ,ne le sont pas par Excel .

Si on utilise une autre syntaxe, Excel considèrera que c’est un texte (il va l’alligner à gauche) ,et comme on ne sait pas incrémenter du texte, il ne le fera pas ...
Bon format avec alignement à gauche
Mauvais format avec alignement à droite
L’incrémentation est possible L’incrémentation n’est pas possible

[image: image149.png]06/12/2016.
07/12/2016.

[image: image150.png]06/12/2016.
07/12/2016.
08/12/2016.
09/12/2016
10122016
11212016
121212016
131212016
141212016
15/1212016
16/1212016
171212016
18122016
191212016

 [image: image151.png]06,1216
071216

[image: image152.png][06.72.16
07.12.16
06.12.17
j07.12.17
06.12.18
07.12.18
06.12.19
07.12.19
06.12.20
07.12.20
06.12.21
o7.12.21

Ca marche : c’est le bon format . Ca marche pas : le format est pas reconnu .
Conseil : Vérifiez bien toujours ce qui s’incrémente : le jour, le mois ou l’année !!!!

Incrémentation des heures .

Pour les heures, le format c’est : hh : mm : ss

J’ai tapé dans une seule cellule 01 :50 puis j’ai incrémenté .
Comme ça marche pas comme je veux, j’ai tapé dans l’autre colonne 01 :50 :00
C’est du pareil au même /
Incrémentation des heures.

C’est reconnu comme un format « heure » ...
Mais ça n’incrémente que les heures

[image: image153.png]0150
0250
0350
0450,
06:50
06:50,
07:50
08:50
09:50
10:50
11:50
12:50

01:50:00
02:50:00
03:50:00
04:50:00
05:50:00
06:50:00
07:50:00
08:50:00
09:50:00
10:50:00
11:50:00
12:50:00

Incrémentation des minutes ...

Pour incrémenter les minutes ou secondes ,il faut passer par la « série » cad
taper 2 cellules l’une en dessous de l’autre avec l’incrément soit au min ,soit au seconde !

[image: image154.png]0150

0150
0250
0350
0450,
06:50
06:50,
07:50
08:50
09:50
10:50
11:50
12:50

0150
0151

0150
0151
0152
0153,
0154,
0155,
0156,
0157,
0158,
0159,
02:00
02:01

Famille « Dates » ...
https ://support.office.com/fr-fr/article/Ajouter-ou-soustraire-des-dates-b83768f5-f695-4311-98b1-757345f7e926
Les fonctions « date » de base

La fonction : Aujourdhui (en un mot et avec 2 accolades).

Aujourd’hui s’écrit comme on le voit en 1 mot : aujourdhui !!!!
Si on écrit dans une case=aujourdhui (sans oublier les 2 accolades...aujourdhui(),
quand on fait « enter » on a la date du jour.

[image: image155.jpg]

 [image: image156.jpg]26/11/2016

Age : avec la fonction Annee(aujourdhui())

Cette fonction donne facilement l’âge de quelqu’un :

= ANNEE(AUJOURDHUI())-cellule année de naissance
Échéance : avec la fonction annee.decaler ou mois.decaler

=annee.decaler(cellule où est cette date ; nbr d’années qu’il faut ajouter)

Et « décaler » s’écrit sans accent sur le « e »...

Différence entre 2 heures

Il faut d’abord mettre toute la zone qui va recevoir les heures (y compris la zone qui recevra la réponse...) au format « heures »
J’ai pris dans cet exemple le format : hh :mm :ss
On tape l’heure,min seconde ET les doubles points !!!!!
Puis on fait une banale soustraction ... dans ce cas-çi ... B2-A2
[image: image157.png]1 |deg arrivee tem
: Pt el ,
0 — e
12 Catégorie : Exemple
z T
= T
e
15 |Date
b
16 |Pourcentage ~
= e
e
18 | Texte

Entrez e code du format de nombre, en utiisant un des codes existants comme.
pont de départ.

BENEERENSER

[AT

[image: image158.png]=B2-A2
A B

Gepart e tem;
091245 103226 _or2000]

Additionner des heures .

L’addition ,c’est comme la soustraction « en gros » ...mais il y a une astuce....

On commence par sélectionner sa zone (y compris la zone où sera la réponse ,puis on fait le « format » désiré (dans cet exemple hh :mm :ss
On tape les heures en tapant les double points

On tape la formule .

On additionne les heures facilement ... SAUF si on dépasse les 24 heures

Si vous essayer par ex d'additionner : 15:30 + 20:50 , vous obtiendrez :non pas 36 h 20 mais 12:20 en effet le programme aura fait automatiquement ensuite : (36.20 – 24)= 12.20 ….

Comment dès lors pouvoir additionner des nombres saisis au format heures-minutes ?

Il suffit en fait d'appliquer un format de nombre personnalisé à la cellule contenant
la fonction « somme » (et pas pour les cellules contenant les données heures) !!!! .

Le format à choisir (et à faire soi même) est [hh]:mm.
Dans ce cas, si le résultat est de 25 heures on aura pas 1 heure, mais 25 heures.

Il y a une autre possibilité, toujours avec « format »,c’est de faire (toujours soi même) le format jj :hh :mm :ss.
Dans ce cas on aura comme réponse, pour 25 heures : 1j et 1heure

Voilà ...ici on a rien fait de spécial comme format, et 8 heures + 17 heures = 1 heure...

[image: image159.png]A [B [C]
travail lundi _ travail mardi _travail total
08:0000 17:00.00 01:00:00

Ici j’ai fait moi-même (c’est pas en stock) le format jj :hh :mm :ss
Je recommande pas prcq il va y avoir des problèmes si on multiplie ensuite par un salaire horaire ...

[image: image160.png]Format de cellule

{Nombre | Algnement Polce Bordure | Motfs Protecton
Catégorie : Exemple

Entrezll code du format de nombre, en utlsant un des codes exstants comme
pointde départ.

o [amaer |

En haut,c’est le résultat avec comme format : [hh]
En bas c’est le mm résultat avec le format : jj :hh :mm :ss

[image: image161.png]A [B | C

NN

travail lundi _travail mardi _travail total
08:00:00 17:00:00 01:01:00:00
08:00:00 17:00:00 2500

Statistiques !!!!

La fonction Min et Max .
[image: image163.png]Min
Max

Moy

1 chifre

G15624) |

Arguments dea fonction

C'est "écrit "nombre", mais on peut
mettre en fait une plage

max

'Donne e plus grand nombre dune lste de valeurs. Ignore les valeurs logiaues et e texte.

Nombre1: ~ nombre ;nombre2;... eprésentent de 1.3 30 nombres, celues vides,
‘valeurs logiaues oy nombres au format texte parmi lesquels vous voulez
trouver la valeur la pus grande.

Résultat =

e cette fonct o] [e

 Rappel de quelques fonctions statistique :

Médiane : c’est le nombre qui est au milieu de la liste des nombres .

Mode : c’est le nombre qui sort le plus fréquemment SI il est unique !
 si il y a 2 nombres qui sortent exactement à la mm fréquence,
 la formule se plante !!!! il n’y a pas tjrs un « Mode » ...
 et il faut donc faire gaffe à cette formule ,et prévoir
 une porte de sortie au programme pour ces cas là ...

Moyenne : c’est la moyenne
Variance : La variance, c’est sigma carré .
 On a défini la variance par un carré pour éviter que
 les dispersions à la moyenne de sens opposés s’annulent .
 Plus la variance est grande, plus la courbe est plate .
 [image: image164.jpg]

Ecart type : C’est la distribution des valeurs autour de la moyenne .
 C’est « sigma »

Dans ce cas particulier, elle est parfaitement symétrique : c’est la distribution « normale »

[image: image165.png]0.0 01 02 03 04

Dans les statistiques, il y a un lien « permanent » entre le graphique et sa colonne .
Toute modification d’une valeur dans la colonne modifie instantanément le graphique sans que l’on ait rien du « rafraichir » sur le graphique .

Dans cet exemple la 4° valeur est passée de 85 à 25 .. ; le résultat est immédiat .
[image: image166.png]’ 11
i fi
T
|
58§ 8 8 8 8 ° g 8§ 8 8 3 8
RrEgEssg RRRNBEE

1
i

H
5
5

Nemman~

La fonction « régression linéaire » :

	On trace d’abord les points :

On prend une zone de valeurs qu’on sélectionne .
	[image: image167.jpg]SIS

	Insertion – Nuage de points .
	[image: image168.png]Miscenpage Formules Données Révision Affichage

] (DD il @ Sl

au | Image Images Formes Smartart || Colonne Ligne Secteurs Barres Alres [Nuage de|
dipart - - = - -~ Jooints~

I i il Craghliic

	Les points apparaissent sur un graphique qui s’ouvre spontanément .
	[image: image169.jpg]@ sériel

10

15

10

	On sélectionne les points qui vont faire partie du calcul (cad pas nécessairement tout les points) .
	[image: image170.jpg]@ sériel

15

10

10

	On fait clic droit sur un des points sélectionnés ,et on demande :
« ajouter une courbe de tendance » .
	[image: image171.jpg]Supprimer
& rétabi e styte dorgine
B Modier e type e graphiaue Séie de donnes
BB sétectonnerdes connées,

Alauter des étiquettes de données

= M:mzm!mm:un:s:n:dedunnz%

	Par défaut,c’est la régression linéaire qui est précochée .

On clique sur « fermer » et on a « çà » :
	[image: image172.jpg]Format de courbe de tendance |

[Fomiesecaiecetedena] [options de courbe de tendance

Couleur du trait “Type de régression/de courbe de tendance —————
Sty de.ralt 2] © exponentete
Ombre s
] @ unare
[u
¢ Lagartomiaue
[& roseritmi
| € polyromiste =
o i 3
[7] © pussence
7] © Moyemne mobie =
L] € won —]

Nom de la courbe de tendance

@ Avtomatques Lingare (série1)

© persomalsé: [T

Prévision ——————————————————
Transgérer: 0,0 péiodes
gecler: [5,0 péiodes

I Déin fntercepton = [B3]

I Afficher Iéquation sur le graphique.
I Affcher e coeffcent de détermination (R2) sur e graphiaue:

	La régression linéaire .
	[image: image173.jpg]10

10 15

* seriel

—— Linéaire (série1)

	Remarquons qu’on pourra ensuite faire de même ,mais en demandant une régression exponentielle par exemple pour voir laquelle des deux est la meilleure ….
	[image: image174.jpg]1

12

10

10 15

* seriel

—— Expon. (série1]

Les Graphiques ...

Séquence de travail de base sur les histogrammes .

[image: image176.jpg]A B]
A [dules 7
2 |Jean 1
3 [Robert 15
4 |Marc 8
5 |Abert 9
6

[image: image177.jpg][3] Microsoft Bxcel - explic bureau Ts

Tignes

Colonnes

Fonction..

Nom

Image »
Lien hypertedte.. Ctri+K

v [

[image: image178.jpg]Assistant Graphique - tape 1 sur 4 - Type de Graphique 7 X

Types standard Types personnalisés

Tipe de graphiaue Sous-type de graphiaue
[MHstogramme ~

B Barres

|z Courbes

@ Secteurs

I s e s
o I
B o

Fistogramme groupé. Compare les valeurs ¥
ises & diférentes abscsses x,

Mainterir 2ppuyé pour visomner

Annuer

[image: image179.jpg]Données source ?

Plage de données série

[image: image180.jpg]Assistant Graphique - Etape 3 sur 4 - Options de Graphique 70X

Twres Axes Quadilge Légende Etiquettes de domées Table de données
Titre du graphiaue

Lesvres Les ivres
Axe des absgises (X) ®

Acheteurs

Axedes ordornées (1)
[Hombred

Axe des () superposé

Axe s o Raberr M bt

L

sl [<eciit =

[image: image181.jpg]Assistant Graphique - Etape 4 sur 4 - Emplacement du graphique

Placer e graphique

[l | O surune pouvele feule s [Grapht
Y

Hal || ©entantquobjetdans

Amuer | [<précédent =

[image: image182.jpg]Nombres

16
“

Livres

o

Jules

Jean

Robert
Acheteurs
-

Marc

Abert

el

Un seul clic et j’ai sélectionné toutes les barrettes,
que j’ai pu changer de couleur en une seule fois via :
[image: image183.jpg]

[image: image184.jpg]Nombres

Livres

Jules

Jean

Robert
Acheteurs

Marc

Abert

Double clic sur la barrette Albert que je sélectionne seule cette fois .
Je fais la mm chose ... et je la colorie en rouge ...
Toujours via « çà » : [image: image185.jpg]

[image: image186.jpg]Nombres

Livres

Jules

Jean

Robert
Acheteurs

Marc

Abert

[image: image187.jpg]Livres

olules

Dlean

Nombres

. |aRobert
1 |aMarc
mAbert

Jules Jean Robet Marc Abert
Acheteurs

Protéger son travail.

Protéger son travail !!!

On peut protéger :

· Une partie de feuille

· Une feuille complète

· Tout un dossier .

La commande varie suivant les versions .

Anciennes versions.

[image: image189.jpg]Bibliothéque de recherche.

Alt+Click

Vérification des erreurs.

Conversion en euro.

T E—

‘Collaoration en ligne. »
Audit de formules »

Personnaliser

Espace de trvail partage.

Partager le classeur.

] Protegerta feuite.

Permettre au utilisateurs de modifier des plages.

G Proteger et pariager e claseur.

Options.

On a choisi de protéger ces 3 cases

[image: image190.jpg]Permettre aux utiliateurs de modifier es plages

Woder
G Sppriner
271570
31/02/10
S1piz01o] | ues et mostis s g sans o e

Autorisatons.

[Coller les informations sur les autorisations dans le nouveau dasseur

Protéger l feuile, Anruder

Ne pas oublier ensuite de « Protéger la Feuille » !!!!

On vérifie en se mettant dans les cellules théoriquement verrouillées ,
 et effectivement, sans le mot de passe... ça marche pas ...
[image: image191.jpg]Deverrouillera plage
"E (e
R

Entrez e mot de passe pour modifer cette celle

|
e

Verrouiller uniquement des cellules et des plages spécifiques dans une feuille de calcul protégée

Si la feuille de calcul est protégée, procédez comme suit :

Dans le groupe Modifications de l’onglet Révision, cliquez sur Ôter la protection de la feuille.

Ôter la protection de la feuille

Lorsqu’une feuille de calcul est protégée, la commande Protéger la feuille devient Ôter la protection de la feuille.

À l’invite, tapez le mot de passe pour désactiver la protection de la feuille de calcul.

Sélectionnez la feuille de calcul entière en cliquant sur le bouton Sélectionner tout.

Bouton Sélectionner tout

Dans le groupe Police de l’onglet Accueil, cliquez sur le lanceur de boîte de dialogue Format de cellule - Police. Vous pouvez aussi appuyer sur Ctrl+Maj+F ou sur Ctrl+1.

Lanceur de boîte de dialogue Format de cellule

La boîte de dialogue Format de cellule s’affiche.

Sous l’onglet Protection, désactivez la case à cocher Verrouillé , puis cliquez sur OK.

Cette opération permet de déverrouiller toutes les cellules d’une feuille de calcul protégée. Vous pouvez à présent sélectionner les cellules que vous souhaitez spécifiquement verrouiller.

Dans la feuille de calcul, sélectionnez uniquement les cellules à verrouiller.

Ouvrez de nouveau la boîte de dialogue Format de cellule (Ctrl+Maj+F).

Cette fois, sous l’onglet Protection, activez la case à cocher Verrouillé , puis cliquez sur OK.

Dans le groupe Modifications de l’onglet Révision, cliquez sur Protéger la feuille.

Protéger la feuille

Dans la liste Autoriser tous les utilisateurs de cette feuille à, sélectionnez les éléments dont vous souhaitez autoriser la modification.

Conseils sur les grands tableaux...
Conseils sur les grands tableaux :
Impression du travail :

N’oubliez pas que votre travail devra sans doute être en partie imprimé ...
Il faut donc que

· Soit vous ayez « repéré » les bords de page papier.

· Soit que vous ayez défini des zones à imprimer !

Travail collectif

De grands tableaux impliquent de multiples données.
De multiples données impliquent que vous serez sans doute plusieurs à les remplir ...

N’oubliez pas de « protéger « les feuilles que vous allez donner à chacun pour remplir ,sinon c’est certain chacun y ira de sa fantaisie et vous allez vous retrouver avec des colonnes plus larges ou des colonnes supplémentaires (« de sécurité...) ,et au final ...Vous serez pas beaucoup plus aidé ...

Gérer les « constantes » ... qui « varient » ... (ex : le taux de TVA....) !!!!!!!!
Vous pouvez mettre chaque fois les constantes dans des formules .
Mais vous allez avoir beaucoup de formules ...

Si le taux de TVA passe de 15 à 10 % ...il faudra récupérer toutes vos formules.
Tandis que si vous avez mis une et une seule fois ...
· A1 : le taux de TVA pris en compte est de ...

· B1 : 15%

Il suffira de changer dans cette seule et unique case (B1) 15 par 10 et toutes les fonctions (que vous n’aurez pas du rechercher ...) feront le calcul sur base de ce nouveaux taux !

Impression « papier »
· Où sont les bords de page ?

· Le quadrillage ou pas ?
· Les têtes de lignes et de colonnes.
· Les zones sélectionnées pour l’impression .
Où la page « papier » s’arrête ?

Excellente question...

http://www.pcastuces.com/pratique/astuces/1885.htm

C’est très important prcq :

c) Si la coupure se fait « mal », sur papier , c’est TRES moche et pas clair.

d) Et surtout pour s’y retrouver ensuite avec les colonnes qui n’ont plus d’intitulé de lignes ...merci ...on a donné ...

On fait : Affichage – Aperçu des sauts de page .

[image: image194.jpg]

On voit ce que c’est une page .
C’est pas lourd
On va jusque et y compris la colonne « G » et la ligne « 20 » .

[image: image195.jpg]T T
: 1
T 5 _Jc o F | 1
. Womero lom Ville nseripti Livres | {Tampont
5 I
Wl 1w PR - E— q
wl F - Page 2 q
@ 12 2ot - J
w]| 1w Fr— q
" 14 2on) 1 b
H
15 F—— J
© o - q
I
i
T |

On voit que les pages vont sortir de l’imprimante non pas les unes en dessous des autres, mais les unes à côté des autres...(mais il y a moyen de changer çà).
Bonne chance pour la remise à niveau d’une feuille avec une autre si on a pas mis des « repères ou des « redites »
Il est prudent dans ce cas de faire comme explicité à la page suivante ...

Si on va « au-delà »,il est prudent (pas « obligatoire » du tout, mais
« propre et prudent ») de reprendre pour des facilités de lecture la colonne principale à savoir dans ce cas – ci les « noms » pour qu’on sache ensuite se servir de la feuille 1 et ensuite de la feuille 2 avec chaque fois les noms repris sur les feuilles... sinon « bonne chance » pour vous y retrouver avec les feuilles de droites (ici page 1)sans la colonne « nom » reprise sur (ici..) la page 2...

[image: image196.jpg]10
1"
12
13
14
15
16

D E

Numerd Nom Ville Inscripti

Jean Brx 2011
4 sacques | Brx 2013
Jules Brx 2012
Robert Brx 2014,
3 Jules Ath 2011
Q Marc Ath 2014,
Jules Mons 2014,
Page 1 Limite

Page 2

gsm

voiture

Le quadrillage ou pas ?

Le quadrillage prend beaucoup de temps imprimante ...

[image: image197.jpg]o]
|

Fermer

Enregistrer

Enregistrer sous.

Enregistrer en tan que page Web...

Recherche de fichiers..

Versions.

Apercu de a page Web

Pere SvaTTImpression

Imprimer.

Envoyer vers

Propriétés

Ctrles.

Ctrlep.

[image: image198.jpg]Mise en page

Page Marges En-téte/Pied de pagel

Zone dimpression s 413

Inpriner.

Ties & mpriner =T
Ugnes 3 répéter enhat,

- Gptons.

Colonnes 3 répéte,

Impression
[] Quadrilage

] En-tétes de igne et de colonne.

Dlencoretbne — Commentares - Grac) <
] Qualté broulon ey de celule comme = [ofpens [
e des pages
® verslebas, puis 3 drote e
O Agrote, pus vers e bas =Hede:

erer

Les entêtes de ligne et de colonne....

[image: image199.jpg]o]
|

Fermer

Enregistrer

Enregistrer sous.

Enregistrer en tan que page Web...

Recherche de fichiers..

Versions.

Apercu de a page Web

Pere SvaTTImpression

Imprimer.

Envoyer vers

Propriétés

Ctrles.

Ctrlep.

[image: image200.jpg]Mise en page
Page | Marges Enetepied de page
Zone dinpressin: [gag13 i
Tives & mpriner =
Lnes répéter enhaut
e ptons.
Colonnes répter 3 augl
npresson
[Quadrilage
Tlenaoretbine ~Commentares) v
Dlouwitébrouton greys de cobie comne s afrche. [.
Grcre des poges
© yersle bas, puis 3 crote Eg e
O A droite, puis vers le bas = 5E &
Aovnder

Zone d’Impression

Comme toujours , les commandes dépendent de la version d’Excel.

Sur les vieux programmes :

[image: image201.jpg]Nowveau
Ouyir..
Fermer
Enregistrer Ctrles.
Enregistrer sous.

Enregistrer en tan que page Web.

Enregistrer l'espace de travail

Recherche de fichiers.

Apercu de a page Web

Mise en page.

(w1

Apercu avant impression

| Annuler

Imprimer. CHrlep

On peut sélectionner plusieurs zones en faisant en même temps « Ctrl »...

Sélection (avec CTRL) – fichier – Zone d’impression – Définir.
[image: image202.jpg]

On peut aussi rajouter des zones à sélectionner.

Affichage – Aperçu du saut de Page
[image: image203.jpg]%] Microsoft Bxcel - Classeurt

Aria

1 Apercu des ssuts depage

34

»

T F

Volet Office

Barres d'outils

Affichages personnalisés...

Zoom...

C’est ici dedans maintenant qu’il faudra sélectionner .

[image: image204.jpg]Apercu des sauts de page

Vous pouves déplacer les sauts de
page en diguant dessus et enles.
faisant gisser avecla sours.

i pis afficher < message.

=]

En rouge la zone qui sera ajoutée .

[image: image205.jpg]

Maintenant on valide ...

[image: image206.jpg]Couper
Copier
Collr
Collage spécial.

Supprimer..
Effacer e contenu
Insérer un commentaire
Format de cellule

Insérer un saut de page

bl tous les sauts de page

Ajouter 3 la zone dimpression

‘Retabli 2 zone d mpression.

Mise en page..

Et on l’a bien ajoutée ...
[image: image207.jpg]

On reprend le tout ... Avec la grille de base
[image: image209.png]Numéro

B

Nom
1 Avert
2 Jean
3 utes
4 Robert
5 Ware
6 afied
7 \sidore

Ville
Brx
Ath

Mons

Ath

Mons

D E

Inscription Achat
2011
2012
2014
2013
2015
2012
2016

F

Ristourne

1° Faire disparaitre tous les espaces . Ctrl H
Sélectionner tout.

Ctrl H

Remplacer : 1 coup de barre espace

Remplacer par : rien du tout

Remplacer tout .

Robert se remet au bon endroit .
Désormais c’est à partir de ce fichier qu’on travaille .

Rem : ici c’est facile : il y a 7 noms et Robert est décalé de 3 crans .
Ca se voit tout de suite .
Si vous avez des centaines de noms, et que certains sont décalés de 1 seul cran ...

2° Combien y a-t-il de cellules avec « qq chose » dedans ? . NBVAL
NBVAL(B1 :F7) ... et rien d’autre ne doit être ajouté
[image: image210.jpg]Numéro

N oA N

B Cc D E F

Nom Ville Inscription Achat Ristourne
Albert Brx 2011

lJean Ath 2012

Jules. Mons 2014

Robert Brx 2013

Marc Ath 2015

alfred Mons 2012

Isidore Brx 2016

Combien y a-t-il eu d’achat au total ? solution 1 : somme automatique

On se met en E1- on tire jusque E7-la réponse se met tt de suite en E8.
Mais obligatoirement en E8 !!!

Combien y a-t-il eu d’achat au total ? solution 2 : somme
On se met où on veut et on écrit la formule : =somme(E1 :E7)
Combien de gens se sont inscrits en 2012 ? NB.SI
NB.SI(D1 :D7 ; 2012)

C’est un chiffre donc 2012 est pas entre guillemets.
Si c’était Jules ,Jules devrait être entre guillemet prcq c’est un texte

Combien de livres ont acheté les gens de Bruxelles ? somme.si
Somme.si (plage de la condition à surveiller ;la condition ;plage de laquelle les items correspondants seront comptés !!!!

=SOMME.SI(C1:C7;"Brx";E1:E7)
!!!! avec somme.si la plage qu’il faudra comptabiliser est « devant » !!!!

BRX est un texte donc il est entre guillemets

Il suffit de mettre « BRX » il ne faut mas mettre « = Brx »....

Je reprends la liste pour plus de clarté ...

[image: image211.jpg]Numéro

N oA N

B Cc D E F

Nom Ville Inscription Achat Ristourne
Albert Brx 2011

lJean Ath 2012

Jules. Mons 2014

Robert Brx 2013

Marc Ath 2015

alfred Mons 2012

Isidore Brx 2016

Combien de livres ont acheté les gens de BRX inscrits avant 2013 ? Somme.si.ens
!!!! avec « somme si ens »,la plage qu’il faudra comptabiliser est « derrière » ,
tandis qu’avec somme.si elle est « devant » !!!!
Somme si ens(plage dont il faudra faire la somme si les critères sont respectés ;plage1 ;critèere 1 ;plage2 ;critere2....)

somme.si.ens(e10:e16;c10:c16;"Brx";d10:D16;<2014)
Comment faire la liste des gens qui habitent « Brx » ?

Via le « tri » !!! .

[image: image212.jpg]@® Croissant
O Décroissant.

@© Croissant
O Décroissant.

| @ croissant
O Décroissant
Ma plage de données a une line d tres

@ou Onon

Optors. Aorler

On voit que les titres des colonnes sont automatiquement repris par le PC !!!
On trie par « ville » .

Et via la « Mise en forme sous condition » ,on les mets en évidence

Et encore qq exemples :

Combien de gens ont 3 livres ?

[image: image214.jpg]10
1"
12
13
14
15
16

B c D
Numero Nom Ville

1 Jean Brx
2 Jacques Brx
3 Jules Brx
4 Robert Brx
5 Jules Ath
6 Marc Ath
7 Jules Mons

[Combien de gens ont 3 livres 7|

E
Inscripti

2011
2013
2012
2014
2011
2014
2014

s

On remarque que le texte (ds lequel il y a la question) déborde de la case .
Pas grave ; il peut rester .
Mais la formule (cad l’endroit ou on attend le résultat) doit être mise dans la 1° case « au-delà » de la dernière acse contenant un poil de texte . (flèche bleue).

On va utiliser la formule NB.SI(borne sup :borne inf ;valeur cherchée)

[image: image215.jpg]10
1"
12
13
14
15
16

B c
Numero Nom

1 Jean

2 Jacques
3 Jules
4 Robert
5 Jules
6 Marc
7 Jules

Combien de gens ont 3 ivres ?

D E

F

Ville Inscripti Livres

B
B
Bix
B
Ath
Ath

Mons

2011
2013
2012
2014
2011 1
2014
2014

Solution 1

[FhosiF10F16:3)

F10 et F16 correspondent aux bornes super et infer .
On voit que les valeurs prises en compte sont encadrées de bleu .
On va chercher dans cet espace combien de gens ont 3 livres .

Si on avait voulu savoir combien avaient plus de 3 livres, on aurait fait
=nb.si(F10 :F16 ; »>2 ») (avec > et des guillemets... alors qu’il n’y a pas d’égal ni de guillemet dans l’ex précédent ... c’est 3, et pas =3).

Combien de gens s’appellent Jules et habitent Ath ?

On va utiliser la formule : =Si(Et(C10= »Jules » ;D10= »Ath »)1 ;0)

a) je mets toujours le « = » en dernier sinon Excel peut « chipoter » quand on fait la formule.

b) Jules et Ath sont du texte et pas des nombres, je les mets entre guillemet.

c) L’explication du 1 ; 0 se trouve juste en dessous : si les 2 conditions sont remplies
 ce sera 1 et si pas ce sera « 0 »

[image: image216.jpg]I(ET(C10="Jule:

Mais avant ça ,il faut faire (loin de ce qu’on voit) sa popote à savoir une colonne « tampon » où si il y a un Jules qui répond à la condition d’habiter Ath ,il y ait un « 1 » et sinon il y aura un « 0 »... ensuite on fera « somme totale » .

[image: image217.jpg]10
1"
12
13
14
15
16

B c
Numero Nom

1 Jean
2 Jacques
3 Jules
4 Robert
5 Jules
6 Marc
7 Jules

Combien de gens ont 3 ivres ?

D E

F

Ville Inscripti Livres

Bix
Bix
B
Bix
Ath
Ath

Mons

2011
2013
2012
2014
2011
2014,
2014

Solution 1

Tampon1

Combien de « Jules » ont une auto et un vélo ?
On a 3 colonnes : nom (texte libre) auto (oui ou non) et vélo (oui ou non)

On se met dans la case où on veut le résultat.

On fait insertion - fonction .

La formule va mettre 1 si la condition est remplie sur cette ligne et "0" dans le cas contraire .

Je commence par NE PAS mettre "égal" pr que ce ne soit pas repris immédiatement comme formule par Excel, comme ça je verrai mieux si je me goure.

Égal.SI(ET(a1="jules";B1="oui";C1="oui");"1";"0")…….

Et tout en bas de la colonne il n'y a plus qu'à faire : somme des X (cad des 1 ou 0) ….

Pour se faire, il faut aller très loin à droite pour sortir des colonnes « de travail »
(cad des colonnes « visibles » pour faire ses petits chipotages « très loin » ...de telles façons qu’on ne les « voit pas » » ; on fait la cuisine à la cuisine et pas à la salle à manger

Pour se faire, cad pour étendre ensuite la mm question mais plus à « Jules»,mais à Albert, Robert....il faut passer par une astuce :

On va mettre le nom de Jules dans une case au dessus de la colonne par exemple .
On va mettre la réponse « oui » dans une seconde case (auto)

On va mettre la réponse « oui » dans une troisième case (vélo).

On va ensuite geler ces 2 cases pour que la formule reste la même tout en parcourant toute la colonne
on gèle la ligne (ici c’est la ligne 44 par exemple : $44)

On gèle la colonne (ici ,c’est la colonne AA par exemple : AA$

Des choses « Accessoires ».

Des choses « utiles » mais fort « accessoires » ...
En tous les cas dans un « premier temps » ;

Comment insérer des « Symboles » ?.
Comment obliger un type de réponse ?

Comment faire un lien image ?
Comment faire un lien « mail » ?
Comment ajouter la calculette à Excel ?
Comment transformer des lignes en colonnes ?
Comment mettre en couleur un onglet de page ?
La fonction « ALEA ».
La fonction « CNUM ».
La fonction « concatener ».
Insertion de symboles.
Comme son nom l’indique on insère un symbole, et rien de plus, en particulier on insère en aucun cas une fonction que pourrait représenter ce symbole ; si on insère un appareil téléphonique (cf.infra) , Il est clair qu’on ne sait pas téléphoner avec ce symbole et bien c’est la même chose si le symbole représentait une intégrale ou une racine carrée …

Les polices préinstallées et intéressantes sont surtout « Winding 1,2 et 3,mais on peut télécharger des polices vraiment très « spéciales » (les codes cartographique militaires, les codes bulletin météo….).

Pour savoir ce qu’il y a dans une « police » il faut appeler CHARMAP.EXE

Comment appeler Charmap.exe ?

[image: image219.png]Sur Windows 10...
Tout en bas....

lya"es".

Et 13,0n tape CHARMAP.EXE

Tout en haut va apparaitre cette interface :

[image: image220.png]59 charmap.exe
Exécuter la commande

C’est une police « spéciale » téléchargée sur le net
Elle porte le nom de Chess Cases .

Elle est mise (ou on l’a mise) dans le fichier C\windows\Font

[image: image221.png]9 Table des caractéres - x

cmione: [XE®
[affichage avancé
T

On a choisi 3 pions .
On les a sélectionné et « copié » .

Il suffit de les mettre sur une feuille Word ou Excel ...

Ca donne par exemple « çà » :

[image: image222.png]“123A567

Comment OBLIGER un type de réponse ?

Avec la commande « données » ...

Quand on approchera de la cellule, elle nous dira ce qu’on peut faire .
Mais on peut néanmoins faire « autre chose. ».. ;mais ça va planter ...
En effet,lors de la validation, ça va bloquer avec un message d’erreur .
Celui qu’on a fait soi même, et pas un message « Windows »

[image: image223.png]case F97
Mettez un
nombre entre
Tet1o

Voilà ce qui va arriver ,si on foire ...
[image: image224.png]Alerte chiffre

el
[salut
= Q) cotammineenses canpiastin e e 1t 101

Mette Recommencez!
nomi

Tetl Annder

X

Comment faire ?

Se mettre dans une cellule
Donnée-Validation des données

1° soquet :Faire le choix de ce qui est autorisé, puis valider par « oui ».

2° soquet : Mettre les instructions, puis valider par « oui »..
3°soquet : Mettre le message d’erreur, puis valider par « oui ». .

[image: image225.png]Validation des données X

{Opfions | Message de saisie Alerte derreur
Crtires de vaidation

] tgnorer sivide

‘Appliquer ces modifications aux celles de parametres identiques

[Effocer tout_| T

[image: image226.png]Validation des données X

Options Message de saisie Alerte dlrreur
Critéres de vaidation

Autoriser :

Nombre entier [1gnorer sivide

‘Appliquer ces modifications aux celles de parametres identiques

T o] [i |

[image: image227.png]Validation des données

Optons Message de saisie Alerte derreur

| Quand a cellde est sélectionnée:
Affcher e message de saisie suivant
e

[casers7

Message de saise |
Mettez un nombre entre 1et 10]

On peut mettre le titre qu’on veut .
Moi j’ai mis l’adresse de la cellule .

Idem pour le message d’erreur ...

[image: image228.png]Validation des données

Options Message de saisie | Alerte derreur

| Quand des données non valdes sont tapées.

Affcher e message derreur suivant |
Stje: Twe:
(et | [Aerte chiffre
Message derreur

@ Bordel !

(Cest quand méme pas compiiqué un nombre
entre 1ot 10!

Recommencez 1|

! le titre est aussi visible par l’utilisateur !!!!

Comment faire un « Lien image » ?

On met l' image qu'on veut où on veut et on va faire en sorte qu'elle devienne un lien .

· Clic droit / image

· Un Pop- up s'ouvre : et on clique tt en bas : "lien hyper texte".

· On clique à droite sur Signet

· Toutes les pages de la farde , et on en choisit une

· OK

PS … si on veut en mettre 1 à chaque page ;on en fait un et on l'enregistre,

puis on le copie et on le colle à chaque page sans faire tt le chipotage …
Perso, j’utilise toujours dans le coin supérieur g une image de maison ,
qui retourne à la page d’accueil .
Ca aide la navigation de l’utilisateur du tableau comme sur un site I .Net .

Comment faire un lien vers une adresse mail ?

Insertion – lien hypertexte – adresse de messagerie.

[image: image229.png]_ Zone faite par le concepteur du tableau

Zone laissée & l'utilisateur du tableau

Ficher ou
page Web
exstantle)

Voici ce que ça va donner sur la grille

[image: image230.png]Contact

Voici ce que ça va donner si on clique sur le lien .

[image: image231.png]Wesage | seton_ Optons

B % couper

U Reprodire s m LIEs

Presse-papiers

c
Envoyer
objet: ||

Comment ajouter la calculette à Excel ?
(de petites verif « à la main »sont parfois fort utiles…).

http://www.pcastuces.com/pratique/astuces/3921.htm

Tout en haut tout à gauche vous avez disquette retour arrière et retour avant + une minuscule flèche …qu'il faut cliquer …

Personnaliser la barre d'outils rapide .

L'intitulé "personnaliser la barre d'outils accès rapides » s'ouvre.

Vous allez pratiquement tout en bas sur "autre commandes"

Vous changer l'onglet commande courantes par commandes non présentes sur le ruban

La vous choisissez la calculette et vous validez le choix

Comment transformer des lignes en colonnes ?

Par exemple 50 ouvriers pendant 365 jours devient 365 jours avec 50 ouvriers .

Je l’ai mis en « accessoire » ,mais en fait c’est très important ,mais rarement utilisé .

Si vous savez le faire, c’est fait en 30 secondes et sans faute.
Si vous savez pas le faire, c’est fait en 1 mois avec des fautes partout ...

http://www.pcastuces.com/pratique/astuces/3933.htm

Sélectionner tt la zone

Copier : Ctrl + C

Vous vous mettez au départ du futur tableau

Coller - Collage spécial - Transposer

Mettre en couleur un onglet de feuille .

Utile ... (je dis pas « très utile ») si vous devez revenir sans cesse à cet onglet .
En effet le plus simple est encore de déplacer dans la farde la feuille et la mettre en tête du classeur...
Très simple , avec pour départ, un simple clic droit .

[image: image232.png]uill | Feul2 | Feuid |

 [image: image233.png]Insérer
Supprimer
Renommer
Déplacer ou copier.

&8 visatserte gose

esquer

‘Sélectionner toutes les feuilles

[image: image234.png]Couleurs du théme
B EEEEEEN

(T
L

EEN AEEEEN
] avoine cote:

% Autres couleurs

 [image: image235.png]20
Wb v @ Feuil2 4fesiw)

La fonction « Alea »

Alea()

! C’est pas ALEA « zéro » ,c’est Alea parenthèse ouvrante puis fermante...
[image: image236.png]056378382
0,04993973
0,0656415
091372705
058535698
0,06347035

0,9894669.

0,4895053
0.48505466.

On obtient des nombres avec un tas de virgules entre 0 et 1.
Si on veut y voir clair,il faut multiplier par 100 et mettre dans le « format » « pas de virgule...
Le nombre initial (avec les virgules)... sera toujours> que « 0 » mais n’atteindra jamais « 1 ».

Alea.entre.bornes(A;B)

Si on veut faire un nombre aléatoire entre des bornes il faut faire :

Alea point entre point bornes point (a point virgule b) .
 ! ne marche pas avec les anciennes versions d’Excel !!!!!

La fonction »Cnum »

La fonction CNUM transforme un nombre écrit au format texte (cad à g de la colonne) en un nombre mathématique proprement dit (cad à drt de la colonne) .

[image: image237.png]155

155,

La fonction est tt simple : =cnum(adresse cellule)

[image: image238.png]NUM(A70)

[image: image239.png]

La fonction CNUM ne transforme pas un mot en un chiffre :
 par exemple le mot « huit » ne va pas devenir « 8 »....

[image: image240.png]o ol ol el

A [i D i E i F i G
it [=ChumAT) |

Arguments de Iz fonction X

‘Convertitune chaine textuele représentant un nombre en un nombre.

e et fonctn o] [e

On voit bien qu’il n’y a pas de réponse .
Il va en résulter une faute

[image: image241.png]A

B T

wlro[=

huit

#VALEUR!

La fonction CNUM nettoie les symboles euros, dollars ...
mais ne nettoie pas du texte !!!
100 € devient 100
100 patates devient une erreur ...

[image: image242.png]il

100€ 100
100 patates " #VALEUR!

La fonction « Concatener ».
La fonction « concatener » attache le texte d’une cellule au texte d’une autre cellule .

L’utilisation « classique » est de faire une colonne nom et prénom à partir de la colonne nom et de la colonne prénom .

Concatener appartient aux fonctions textes .

[image: image243.png]Insérer une fonction 2 %
Recherchez une fonction :

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

Ou sélectonnez une atégorie

‘Sélectonnez une fonction ¢

CONCATENER(textet texte2;..)
‘Assemble plusieurs chaines de caractéres de fagon & ren former qutne.

Aide sur cette fonction [oc] [amder

[image: image244.png]Arguments de 2 fonction X

CONCATENER

Texte
Texte2)

Texte3

i)

‘Assemble pusieurs chaines de caractéres de fagon 3 en former qutne.

Texted: texte texte2,..sontde 1 30 chaines de caractires 3 concaténer ;1
et gir de chanes, nombres ou références 3 des celes Uniques.

i ot o] [e

Si on se contente de mettre A1 et B1 ,les 2 seront soudés . C’est très moche

[image: image245.png]

Il faut mettre un ou plusieurs espaces entre la colonne nom et la colonne prénom .
Pas besoin de chercher midi à 14 heures

Il suffit de remplir une zone entre les deux textes par
« guillemet autant d’espace qu’on veut guillemet »

[image: image246.png]Arguments dea fonction
CONCATENER
Textel o2
Texte]

Texte3 52
Textes

e

‘Assemble pusieurs chaines de caractéres de fagon 3 en former qutne.

Texted: texte texte2,..sontde 1 30 chaines de caractires 3 concaténer ;1
et gir de chanes, nombres ou références 3 des celes Uniques.

o ot o] [e

[image: image247.png]ddulil

[image: image248.png]

[image: image249.jpg](R (crr) -

[image: image250.png]B

[image: image251.jpg]

[image: image252.png]

[image: image253.png]

Le texte s’arrête « net » à la bordure de la case .� (la lettre « C » n’est même pas reprise en entier .

Alors que le texte allait jusqu’à la flèche bleue .��La séquence de chiffres a donc coupé le texte complètement DEPUIS le bord gauche de la cellule concernée .

PAGE
8

