Tableau croisé dynamique Action de formation

[image: image1.png]

[image: image87.wmf]
Réalisé par :

Naji EL Y AAQOUBI

 Rachid BORJA

TIB1

Année de formation 2002/2003

I. Introduction

Excel vous offre, , le tableau croisé dynamique. Celui-ci vous permet de composer rapidement un tableau synthèse provenant d'une masse de données. Comme le nom l'indique, Excel génère un tableau qui permet d'avoir le sommaire d'une ou de plusieurs variables à la fois. De plus, ce tableau est dynamique. Cela veut dire qu'il vous est possible d'ajouter, de retirer et de modifier la présentation du tableau.

Le prochain exercice consiste à créer un tableau croisé dynamique qui offre le total des salaires selon le sexe et le poste que l'employé occupe dans l'entreprise.

II. Avant de créer un tableau

Avant de commencer, il faut une base de données. Il est possible de créer et de gérer des bases de données simples à partir d'Excel.

Dans une base de données Excel, chaque colonne représente un champ. Le nom du champ doit être sur la première ligne. Chaque ligne suivante représente un enregistrement. Afin qu'Excel soit capable de reconnaître tous les enregistrements qui composent la base de données, il est important de ne pas laisser des lignes vides. Toutes les lignes après le nom des champs doivent avoir des enregistrements. La base de données suivante conserve des données sur les employés d'une entreprise.

[image: image2.png]A B [
NAS NOM
555 555 555 Thibault Yvon
222222222 Dupuis_ Josée
666 666 BEB Smith Alex
777777 777 Crosby Julian
666 888 888 Allard Jocelyne
111111 111 Savoie Jean
444 444 444 Bibeau Martin
999999 999 Allard Benoit
333 333 333 Gingras_ Marc
000 000 000 Lalonde | Karl

123 466 789 St-Pierre Aline
249 456 456 Bibeau Rita

343 456 957 Cardinal Paul
345 456 324 Thibauh _ Gratien
456 434 234 Dupuis Carole

M

F
M
M
F
M
M
M
M
M
F
F
M
M
F

D

E

PRENOM SEXE TITRE

Administrateur
Vendeur
Vendeur
Administrateur
Secrétaire
Vendeur
Secrétaire
Ourier
Administrateur
Ourier
Secrétaire
Administrateur
Ourier
Administrateur
Vendeur

F

SALAIRE CATEGORIE

27 000
22500
18 000
27 000
27 000
31500
22500
22500
40500
31500
22500
27 000
20000
32000
22900

]

G

3

III. Création d'un tableau croisé dynamique

[image: image3.png]

Placez le pointeur sur n'importe quelle cellule entre A1 et G16.
[image: image4.png]

Du menu Données, sélectionnez l'option Rapport de tableau croisé dynamique.

[image: image5.png]tant Tableau et graphique croisés dynamiques - Etape 1 sur 3
i se trouvent s donndes & anlyser 7
= [o s o8 e ierasat E52a)
e de données externe

 Plages de feuiles de cacul avec étiquettes.
b4

Quel type de rapport voulez-vous créer 7
& Tableay croisé dynamique
 Graphique croiss dynamique (avec s tableau)

Excel vous demande où est située la source des données qui vont servir à composer le tableau croisé dynamique. Ces données peuvent provenir de quatre sources différentes.

	Liste ou base de données Microsoft Excel.
	Les données proviennent d'une base de données Excel ou d'une série de cellules située sur une feuille de calcul d'Excel.

	Source de données externes
	Les données provient d'autres logiciels tels qu'Access, dBASE, FoxPro ainsi que plusieurs autres.

	Plage de feuilles de calcul avec étiquette.
	Créer automatiquement un tableau après lui avoir déterminé la plage de cellules à utiliser. Il utilise le contenu de la première ligne et de la première colonne pour déterminer le nom des champs du tableau.

	Autre tableau ou graphique croisé dynamique
	Vous permet d'approfondir des analyses sur des tableaux et graphiques dynamiques qui ont déjà été conçus.

Excel vous demande ensuite quel type de rapport que vous voulez: tableau ou graphique ? Cette version d'Excel permet non seulement de générer un tableau mais aussi un graphique dynamique.

[image: image6.png]

Pour les besoins de l'exercice, utilisez les mêmes options que sur le graphique ci-dessus (Base de données Excel et tableau).
[image: image7.png]

Appuyez sur le bouton Suivant.

[image: image8.png]As:

tant Tableau et graphique cre

Ol 32 trouvert vos données 7

o]

Suvant >

Parcourt.

Terminer

| <recier |

Excel vous demande de confirmer l'endroit où sont situées les données dont vous avez besoin pour le tableau croisé dynamique.

[image: image9.png]

Assurez-vous que les cellules sélectionnées soient bien entre A1 et G16.
[image: image10.png]

Appuyez sur le bouton Suivant.

[image: image11.png]Destination

 ouvelle feuile
€ Feulle existante

—

Cliquez sur Terminer pour créer I tableat

@) osposton. | (] amier | <prieiot =

Excel vous demande ensuite où vous voulez conserver le tableau croisé dynamique. Est-ce sur une nouvelle feuille de calcul ou sur la même qu'en ce moment ?

[image: image12.png]

Pour les besoins de l'exercice, sélectionnez l'option Nouvelle feuille.

Vous pourriez appuyer sur le bouton Terminer et commencer à concevoir le tableau croisé dynamique. Mais auparavant, voyons les autres options offertes dans cette fenêtre.

[image: image13.png]

Appuyez sur le bouton Disposition.

[image: image14.png]=
=
=

Construisez volre tableau croisé
dynamiaue en Fasant glisser les
boutons champs (3 drote) su e

diagrame (3 gauche).

s

[Carecod

PAGE

CoLonnE

Lishe

DonnEES

oM

PRENOM:

SEXE

TITRE

SALAIRE

aide

&

Annuler

Cette fenêtre vous permet de concevoir immédiatement le tableau croisé dynamique. Vous pouvez placer les champs dont vous avez besoin dans quatre zones différentes: page, ligne, colonne et données.

	Données
	Cette zone affiche les résultats que vous voulez voir pour un champ. Par défaut, le tableau affiche la somme des valeurs si celui-ci est composé de chiffres. S'il est composé de texte, le tableau va afficher le nombre d'enregistrement qui répond au critère.

Il y a d'autres fonctions qui sont disponibles tel que la moyenne, l'écart type et plusieurs autres. Une liste sera mentionnée à la fin de cette page.

	Colonne
	Affiche chacune des valeurs d'un champ dans sa propre colonne.

	Ligne
	Affiche chacune des valeurs d'un champ sur sa propre ligne.

	Page
	Permet de "filtrer" les valeurs du tableau par rapport aux valeurs d'un champ. Ceci permet de voir seulement les enregistrements qui répondent à un certain critère.

Cette présentation de l'option Disposition était seulement pour vous démontrer les éléments qui composent un tableau. La création du tableau et la description de toutes les options seront faites un peu plus loin sur cette page.

1. Placer les champs

Excel a créé une nouvelle feuille de calcul avec la "coquille" d'un tableau croisé dynamique. Le début de la feuille démontre les quatre zones du tableau: page, ligne, colonne et données.

[image: image15.png]B c D E F G

Déposer champs de page Iei

Déposer champs de colonne ot

o1 euB| op sdweyd lesoda

—l

Déposer Données Ici

Il y a aussi la barre d'outils pour le tableau croisé dynamique qui devrait apparaître à côté de celui-ci. Voici ce que vous devez faire pour afficher la barre d'outils si vous ne la voyez pas.

[image: image16.png]

Du menu Affichage, sélectionnez l'option Barre d'outils.
[image: image17.png]

De la liste des barres d'outils disponibles, sélectionnez l'option Tableau croisé dynamique.

Il est possible aussi que vous ne voyiez pas la liste des champs qui compose la base de données. Pour l'afficher, placez le pointeur n'importe où à l'intérieur du tableau croisé dynamique.

[image: image18.png]dynamia.
Lobleas i hmanicue | £ i) B '

WS wom meon e e
SALAIRE CATEGO,

[image: image19.png]

De la barre d'outils Tableau croisé dynamique, sélectionnez le champ Salaire.
[image: image20.png]

En gardant un doigt sur le bouton gauche de la souris, déplacez le champ dans la zone de données.
[image: image21.png]

Relâchez le bouton de la souris dès que le carré pour le champ Salaire est par-dessus la zone de données.

[image: image22.png]A | B

Déposer champs de page It

[Somme SALAIRE [Somme
Somme 394400

Le tableau indique maintenant que le total de tous les salaires de l'entreprise est de 394 400 $. La prochaine étape consiste à répartir ce montant par occupation dans l'entreprise.

[image: image23.png]

De la barre d'outils Tableau croisé dynamique, sélectionnez le champ Titre.
[image: image24.png]

En gardant un doigt sur le bouton gauche de la souris, déplacez le champ dans la zone colonne.
[image: image25.png]

Relâchez le bouton de la souris dès que le carré pour le champ Titre est par-dessus la zone colonne.

[image: image26.png]B | c || D

I E F
1 Deposer charnps de page lci
2
3 |Somme SALAIRE [TITRE =l
) Administrateur Ourier Secrétate _Vendew __[Total
5 Sormme 153500 73000 73000 54500 39440

Le tableau affiche maintenant le total des salaires par occupation (titre: Administrateur, Ouvrier ...) toujours avec le total de 394 400 $. Le tableau affiche chacune des valeurs du champ Titre avec le total des salaires pour celui-ci. L'étape suivante consiste à répartir le total des salaires par titre et par sexe.

[image: image27.png]

De la barre d'outils Tableau croisé dynamique, sélectionnez le champ Sexe.
[image: image28.png]

En gardant un doigt sur le bouton gauche de la souris, déplacez le champ dans la zone colonne.
[image: image29.png]

Relâchez le bouton de la souris dès que le carré pour le champ Titre est par-dessus la zone colonne.

[image: image30.png]B [D E F

1 Déposer charnps de page |
2

3 |Somme SALAIRE [SEXE ~ITTRE

) 2 Sormme F [M

5 Administratewr Secrétaire___Vendeur [Administrateur
B Sormme 27000 45500 5400 121500 126500

Le champ Sexe va être automatiquement placé devant le champ Titre. À cause de la longueur du tableau, seulement une partie est affichée à l'image ci-dessus. Il est possible aussi de changer l'ordre de présentation des champs. La prochaine opération consiste à donner la priorité au champ Titre par-dessus Sexe.

[image: image31.png]

Placez le pointeur par-dessus le champ Titre de la zone des colonnes du tableau croisé dynamique.
[image: image32.png]

En gardant un doigt sur le bouton gauche de la souris, déplacez le champ Titre devant le champ Sexe.
[image: image33.png]

Une fois devant le champ Sexe, relâchez le bouton de la souris.

[image: image34.png]A B C D E F

1 Déposer champs de
2

3 |somme SALARE[TTRE ___ [seXE]

4 [Adrinistrateur Sormme Administrateur [Ouvrier |Samme Ouvier
5 F M M

B

Somme 27000, 126500] 153500] 74000 74000)]

Voici les mêmes informations que le tableau précédent mais affiché de manière différente. Les totaux des salaires pour les administratrices de l'entreprise sont toujours de 27 000 $ tandis que les hommes ont 126 500 $. Cependant, les informations sont maintenant regroupées par occupation et ensuite par le sexe. La prochaine opération va afficher les informations d'une manière un peu plus simple à comprendre.

[image: image35.png]

Placez le pointeur par-dessus le champ Titre de la zone des colonnes du tableau croisé dynamique.
[image: image36.png]

En gardant un doigt sur le bouton gauche de la souris, déplacez le champ Titre dans la zone des lignes du tableau croisé dynamique (par-dessus Somme de la ligne).
[image: image37.png]

Une fois le champ est dans la zone des lignes, relâchez le bouton de la souris.

[image: image38.png]A B C D
1 Déposer charnps de page lci

2

3 |Somme SALAIRE [SERE]

4 TITRE ~[F [Total
5 [Administrateur | 27000 _126500] 15350)
6 | Ourier 74000/ 74000)
7 |Secrétaire 49500 22500 72000)
6 [Vendeur 4540049500 54900)
5 Total 121500 272600] 394400)

Bien qu'il s'agisse des mêmes montants que les deux tableaux précédents, les résultats sont plus clairs.

2. Voir les données

Excel vous permet de voir les enregistrements qui composent les résultats du tableau. La prochaine partie consiste à voir quels sont les enregistrements du total des administrateurs (153 500 $).

[image: image39.png]

Placez le pointeur sur la cellule contenant le total des administrateurs (153 500 $).
[image: image40.png]

Faites un double-clic sur la cellule.

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

1 [NAS __NOM PRENOM SEXE _ TITRE _ SALAIRE CATEGORIE]
2 249456455 Bibeau Rita F Administrateur 27000 3|
3 |565655555 Thibault Yvon M Administrateur 27000 3|
4 |345456324 Thibault Gratien M Administrateur 32000 4
5 |777777777 Crosby Julan M Administrateur 27000 3|
6 |333333333 Gingras Marc M Administrateur 40500 4

Une nouvelle feuille de calcul va être créée avec les enregistrements qui correspondent au total des administrateurs. Vous pouvez refaire la même chose pour toutes les cellules du tableau croisé dynamique.

1. Option Mettre en forme le rapport[image: image42.png]

Vous avez créé un tableau croisé dynamique avec les champs et les critères dont vous avez besoin. Cette option vous permet d'améliorer la présentation de votre tableau.

[image: image43.png]

Appuyez sur le bouton [image: image44.png]

.

[image: image45.png]Format automatique [21x]

=
tmier|

Annuler

Repport 1 Rapport 2

Repport 3 Rapport 4

Repport 5 Repport 6

Il est possible de changer la présentation du tableau en sélectionnant l'un des formats prédéterminés. Vous pouvez changer d'avis en tout temps et prendre un format qui répond mieux à vos besoins.

[image: image46.png]

Pour les besoins de l'exercice, ne changez pas la présentation. Appuyez sur le bouton Annuler.

2. Option assistant tableau croisé dynamique [image: image47.png]

Cette option permet de changer la disposition des champs dans le tableau croisé dynamique. Cette partie du texte va démontrer qu'il est possible de changer la présentation en ajoutant les champs Nom et Prénom à la zone des lignes. Ceci est aussi nécessaire pour pouvoir vous démontrer le fonctionnement de la prochaine option.

[image: image48.png]

Appuyez sur le bouton[image: image49.png]

.

[image: image50.png]tant Tableau et graphique croisés dynamiques - Etape 1 sur 3
i se trouvent s donndes & anlyser 7
= [o s o8 e ierasat E52a)
e de données externe

 Plages de feuiles de cacul avec étiquettes.
b4

Quel type de rapport voulez-vous créer 7
& Tableay croisé dynamique
 Graphique croiss dynamique (avec s tableau)

[image: image51.png]

Appuyez sur le bouton Suivant.

[image: image52.png]

Appuyez sur le bouton Disposition.

[image: image53.png]

Déplacez le champ Nom en dessous du champ Titre de la zone des lignes.
[image: image54.png]

Déplacez le champ Prénom en dessous du champ Nom de la zone des lignes.

Le résultat devrait ressembler à ceci.

[image: image55.png]Construisez volre tableau croisé
dynamiaue en Fasant glisser les
boutons champs (3 drote) su e
diagrame (3 gauche).

=
=
=

was_| [carécor]
[arecor SEXE_[coLonnE o
TITRE
— Sorme SALAIRE EEEH
PRErION, ; [oee |
e DonnEES =2
TITRE
SALAIRE

we | Aoner

[image: image56.png]

Appuyez sur le bouton OK.

[image: image57.png]

Appuyez sur le bouton Terminer.

Voici une partie du nouveau tableau qui affiche maintenant dans la zone des lignes les champs Titre, Nom et Prénom.

[image: image58.png]A B 3 1] E F

1 [CATEGORIE _[(Tous)

2

3 Somme SALARE SEXE ~|

4 [TITRE ~[NOM_<[PRENOM <|F] [Total

5 [Administrateur [Bibean |[Rita 27000 27000
6 Somme Bibean 27000 27000
7 Crosby Julian Z7000]_27000)
8 Somme Crosh 27000]_27000)
9 Gingras [Mare 40500]_4n500)
10 Somme Gingras 40500]_40600)
i1 [Thibault_[Gratien 32000[32000)
12 Yvon 27000| 27000)
13 Somme Thibaul 59000 |_69000)
14 Somme Administratenr 7000 126500] 153500)

3. Option Actualiser les données [image: image59.png]

Cette option vous permet de remettre à jour les données du tableau croisé dynamique après avoir fait une mise à jour dans la base de données.

[image: image60.png]

Placez le pointeur dans la feuille de calcul avec la base de données.
[image: image61.png]

Placez le pointeur dans la cellule F11 (salaire de Karl Lalonde).
[image: image62.png]

Changer le salaire de 31 500 $ à 37 100 $.
[image: image63.png]

Retourner à la feuille de calcul ayant le tableau croisé dynamique.
[image: image64.png]

Appuyez sur le bouton [image: image65.png]

.

[image: image66.png]Somme Ouvtier 79600] 79600

Total 121900276100 400000)]

La somme partielle pour les ouvriers ainsi que le total des salaires devrait avoir changé à 79 600 $ et 400 000 $ respectivement.

4. Options Masquer [image: image67.png]

et afficher [image: image68.png]

les détails

Il est possible d'avoir dans une zone plusieurs champs pour mieux décrire les valeurs. Ces options permettent d'afficher ou de masquer les valeurs des champs qui sont à la droite du champ sélectionné. Si vous ne l'avez pas fait, ajoutez les champs Nom et Prénom à la zone des lignes.

[image: image69.png]A B [4 D E F

1 CATEGORIE (Tous) =

2

3 [Somme SALAIRE SEXE <[

4 [TITRE ~[NOM_<[PRENGM <[F] [Total

5 [Administrateur |Bibean |Rita 27000 27000
6 Somme Bibean 27000 27000
7 Crosby Julian Z7000] 27000
8| Somme Crosh 27000] 27000
El Gingras [Mare 0500|4500
10 Somme Gingras 0500|4600
i1 [Thibault_[Gratien 32000[32000
12 Yvon 27000| 27000
13 Somme Thibaul 5900|6900
14 Somme Administratenr 7000 126500] 153500

[image: image70.png]4 [TITRE ~[NOM < JPRENOM .

[image: image71.png]

Placez le pointeur sur le champ Nom.
[image: image72.png]

Appuyez sur le bouton [image: image73.png]

.

Bien que le champ Prénom reste visible, les valeurs sont masquées. Elles ne sont pas affichées.

[image: image74.png]A B c

CATEGORE _[(Tous) +|

Somme SALAIRE |

[TITRE - [NOM < [PRENOM ~
Administiateur [EBibeau

Crosb;

Gingras

[Thibaui

Somme Administrateur

Cette option cache les valeurs des champs qui sont à la droite de cette dernière.

[image: image75.png]

Appuyez sur le bouton [image: image76.png]

.

Les valeurs du champ Prénom vont réapparaître.

[image: image77.png]

Placez le pointeur sur le champ Prénom.
[image: image78.png]

Appuyez sur le bouton [image: image79.png]

.

[image: image80.png]Afficher les détai

Sélectionnez e champ contenant les
et que vous voulez affcher

Excel va vous afficher la liste des champs qui ne sont pas déjà dans cette zone. Pour pouvoir afficher les valeurs, il doit premièrement avoir un champ à sa droite. C'est une autre façon d'ajouter un champ à une zone.

[image: image81.png]

Appuyez sur le bouton Annuler.

Pour les besoins du prochain exercice, cachez le contenu du champ Prénom.

[image: image82.png]

Appuyez sur le champ Prénom situé dans la zone des lignes.
[image: image83.png]

Appuyez sur le bouton [image: image84.png]

.

5. Ajouter un champ à la zone des données

L'un des derniers exercices à démontrer qu'il est possible d'ajouter plusieurs champs dans la même zone. Cette partie va ajouter un même champ dans la même zone. Cependant, ils ne vont pas afficher la même chose. Le premier va afficher le nombre de personnes dans cette catégorie et le second va démontrer le total des salaires.

[image: image85.png]

De la liste des champs, placez le champ Salaire dans la zone des données.

[image: image86.png]A B c D E F G
CATEGORIE (Tous) =
SEXE <[
TTRE ~TNOM _~[PRENGM. = [Données =IF] [Total
Administiateur |Bibeau Somme SALAIRE | 27000 2700
Somme SALAIRE2 | 27000 27000
Crosty Somme SALAIRE 27000] 27000
Somme SALAIREZ 27000| 27000
Gingras Somme SALAIRE 40500]_ 40500
Somme SALAIREZ 40500| 40500
[Thibaut Somme SALAIRE 59000 [59000
Somme SALAIREZ 5900|5300
Somme SALAIRE Administrateur 27000126500 163600
Somme SALAIRE? Administratenr 27000 126600] 153500

�

ISTA BM 11 2002/2003

_1066139840.bin

