[image: image1.png]

[image: image658.jpg]Format de cellule

{fiarbrs

Hipenert | polce | sordur | ot | prtectn |
oo e

fombre:
Monétare

(Comptabilte Les calles de Farmt Standard ran.
etz

pas de format de nombre spécfique.
Heure

o

[image: image659.jpg]Format de cellule

ambre | sigroment Poce | sore | vt | prtecon |
poee

Style. Taille

fid | [osstame | [
Mormd & [0 =

I vl lsck e m
T vl Rarrow e
it il Rounded 1 et | [EEAERTE | [+ =]
Soulignement Couleur
Aucun | | —
Ats p—
I Barré
I~ Exposant | AaBbCeYyZz
I~ Indice

Police TrueType, identique & Pécran et & finpression.

o

EXCEL

PRESENTATION

Avec EXCEL XP vous disposez d’un outil de calcul très puissant. Mais ce logiciel va beaucoup plus loin. Il permet d’organiser également des données très importantes et d’obtenir des analyses et des synthèses très poussées.

Présenter des données sous forme graphique est un jeu d’enfant. Un choix très important de types de graphes personnalisables sont proposés.

Gérer les listes de données se révèle également rapide et performant. Vous pouvez aussi, à l’aide des tableaux croisés, obtenir en quelques clics des synthèses et des graphiques dynamiques.

Excel 2003 est un logiciel totalement ouvert aux applications Windows ainsi qu’aux réseaux et au Web.

Installer Excel XP
L’installation d’EXCEL XP se fait à partir du « Panneau de configuration » et l’icône « Ajout/Suppression de programme », comme vous le feriez pour tout autre logiciel. Il suffit ensuite de suivre les instructions qui s’affichent.

Le programme d’installation d’EXCEL XP étonnera les fidèles des applications Office de Microsoft. Chaque composant peut maintenant être installé avec des paramètres particuliers. La liste des composants est présentée sous forme d’arborescence.

[image: image665.jpg]Enregistrer sous. [2]x]

Envegistrer dans :] Classeurs *l « @@ % CiE - ous -

Enregistrer @ Classeur entier 56

cton: Feulle e
B ajouter interactivie
Tire delapage Mo o ttre

Nom du fichier = [E_evegster
Type de ficier [page Wb (- - Aarer

Cliquez sur le signe « + » qui apparaît à gauche pour voir tous les éléments appartenant à un composant.

[image: image2.jpg]=)~ | Microsoft Excel pour Windows

[image: image3.png]

Cliquez sur le signe « - » pour les masquer.

[image: image4.jpg](= =] Microsoft Excel pour Windows
o-fak
| s defule e ol
‘S| Macros complémentares
=] exenles de icirs
Convertsseur QuatroFro 5.0

Xl
® <] Microsoft Map

Lorsque vous cliquez sur l’icône figurant à droite du signe « + » ou « - », vous pouvez alors choisir le mode d’installation désiré dans le menu qui apparaît.

[image: image5.jpg]£ Exouter 3 patr d disque
98 Tout exécuter & pari du disque dur

% Ewéouter & parti du CD.
28 Toutexéouter & pat du CD

G Instaliélors de la pemisre utsation

X Non disporible

Les options les plus utilisées sont :

[image: image6.png]

Exécuter à partir du disque dur : le composant est installé sur le disque dur.

[image: image7.png]

Exécuter à partir du CD : le CD-ROM d’installation est alors nécessaire pour exécuter le composant.

[image: image8.png]

Tout exécuter à partir du disque dur : le composant et ses sous-composants sont installés sur le disque dur.

[image: image9.png]

Installé lors de la première utilisation : utilisez cette option si vous ignorez si le composant vous sera utile. Si vous êtes amenés à l’utiliser, l’installation sera lancée immédiatement.

[image: image10.png]

Non disponible : le composant n’est pas installé.

Lancer EXCEL XP
Pour lancer EXCEL XP, cliquez sur le bouton « Démarrer », puis sur programme et enfin sur Microsoft Excel.

[image: image11.jpg]Microsoft Excel

L’environnement de travail

La barre de titre

[image: image12.jpg]B Microsoft Excel - Classeurl _[Ofx]

Un clic sur l’icône Excel qui se trouve à gauche ouvre le menu Système. Vous pouvez l’utiliser pour jouer sur la taille, le positionnement des fenêtres, fermer l’application, etc.

La barre de titre rappelle aussi le nom de l’application et du ficher ouverts. Elle comporte à droite 3 cases qui reprennent trois commandes du menu Système.

La barre des menus

Sous la barre de titre se trouve la barre des menus.

[image: image13.jpg](2] Fichier Edition Affichage Insertion Format Qutils Données Fendtre 2 =18 x|

La barre de menus possède également une case de menu Système qui offre les mêmes possibilités que celle de l’application mais qui concerne cette fois le fichier.

Description générale des menus

Les menus donnent accès à toutes les fonctions d’EXCEL XP. Les commandes peu fréquemment utilisées peuvent être masquées.

[image: image14.jpg]

Cette flèche apparaît alors en bas du menu sélectionné.

[image: image15.png]

Le menu « Fichier » est utilisé pour la création de classeurs, graphiques ou macro-instructions, la sauvegarde de fichiers, la mise en page de documents et l’impression.

[image: image16.png]

Le menu « Edition » permet de modifier le document actif (copie, transfert ou effacement de données)., d’effectuer des suppressions de feuilles de calcul, de lignes, de colonnes ou de cellules.

Avec les deux premières commandes de ce menu, vous pouvez annuler ou répéter les dernières actions réalisées dans le document.

[image: image17.png]

Le menu « Affichage » permet de spécifier les barres d'outils à afficher, si la barre de formule et la barre d’état sont visibles et de régler le zoom.

[image: image18.png]

Le menu « Insertion » : permet de définir puis de gérer des noms de cellules ou champs, d’effectuer des insertions de feuilles, de lignes, de colonnes ou de cellules, d’objets, d’images, de liens hypertexte et de chercher des fonctions pré-définies dans Excel.

[image: image19.png]

Le menu « Format » dispose d’options permettant d’améliorer la présentation des documents ,de protéger des cellules, de masquer ou d’afficher des lignes, des colonnes voire une feuille entière.

[image: image20.png]

Le menu « Outils » donne accès aux nombreux paramètres d’EXCEL XP. Il permet aussi de protéger le classeur actif, d’accéder à des programmes complémentaires et au vérificateur d’orthographe. Ce menu est également utiisé pour enregistrer, modifier ou exécuter des macros.

[image: image21.png]

Le menu « Données » est utilisé pour administrer des bases de données ainsi que pour gérer des tables d’hypothèses et des consolidations inter-fichiers.

[image: image22.png]

Le menu « Fenêtre » permet la gestion des fenêtres documents : activation des documents ouverts, création de nouvelles fenêtres, réorganisation, partage et masquage.

[image: image23.png]

Le menu « Aide » permet de masquer ou d’afficher le Compagnon Office. Il comprend une nouvelle fonction destinée à détecter et réparer des fichiers endommagés.

Les barres d’outils

Sous la barre de menus se trouvent les barres d'outils « Standard » et « Mise en forme » qui permettent d’accéder très rapidement à des commandes fréquemment employées.

Comme pour les menus, EXCEL XP masque automatiquement les boutons peu utilisés.

A la fin de chaque barre d'outils, vous remarquez une icône représentant une flèche : elle permet d’ajouter ou de supprimer très rapidement des boutons.

[image: image24.jpg]H-o-A-L

Ajouter/s
ugprimer de
fes boutons «

Pour connaître la fonctionnalité d’un outil, placez le pointeur de la souris sur l’icône désirée et attendez quelques secondes : une « info-bulle » s’affiche.

[image: image25.jpg]PAREEL
o

Pour afficher ou masquer rapidement une barre d'outils, faites un clic droit sur l’une d’elle et choisissez dans la liste la barre d'outils désirée.

[image: image26.jpg]v Standard
+ Mise enforme
Balte & outls Cortrdles
Dessin
Donnges externes
Formulaies
Graphique
Inage
Presse-papiers
Révision
Tableau croisé dynarique.
Visual Basic
e
wordart

Personnalier.

La Barre de formule

Sous la barre d'outils « Mise en forme » se trouve la Barre de formule.

[image: image27.jpg]2

[image: image28.png]

La « Zone Nom » à gauche indique l’adresse de la cellule active, la référence d’un objet sélectionné ou les dimensions d’une sélection. Si une cellule ou une plage de cellules nommée est sélectionnée, c’est alors le nom qui apparaît.

[image: image29.png]

La « Zone d’édition » à droite du signe « Egal » reprend le contenu de la cellule active.

LE CLASSEUR

Présentation

Le classeur

Lors du chargement d'EXCEL, un classeur de feuilles de calcul (Classeur1) est automatiquement placé sur le plan de travail.

Le classeur Excel est composé d'un nombre de feuilles défini dans la commande « Options », onglet « Général » du menu « Outils ». Ce paramètre est par défaut initialisé à 3 feuilles.

La feuille de calcul

Chaque feuille de calcul se présente sous forme de lignes et de colonnes. Les colonnes sont repérées par des lettres et les lignes sont repérées par des chiffres.

[image: image30.jpg]

L'intersection d'une ligne et d'une colonne constitue une CELLULE.

Les barres de défilement

Sur la droite et en bas de la fenêtre document sont placées des barres de défilement utilisables avec la souris permettant le défilement de la feuille de calcul dans la fenêtre.

Activer une cellule

Sur le plan de travail, le pointeur de la souris est matérialisé par une croix blanche lorsqu'il pointe une cellule, ou par des flèches de différentes formes suivant l'élément pointé.

Cliquez avec le bouton gauche de la souris dans une cellule pour l’activer; ceci dans le but d'effectuer une saisie ou une modification.

Le menu contextuel

Cliquez avec le bouton droit de la souris pour activer le menu contextuel d'EXCEL XP. Ce menu donne un accès direct aux principales commandes d'édition ou de format si vous pointez, par exemple, sur un champ de la feuille de calcul.

Renommer une feuille

Les feuilles se nomment successivement Feuil1, Feuil2, etc. Mais leur nom peut être personnalisé.

[image: image31.png]

Double-cliquez sur l'onglet de feuille Feuil1.

[image: image32.jpg]

[image: image33.png]

Tapez le nouveau nom de la feuille.

Se déplacer dans un classeur

Sélectionner une feuille

[image: image34.png]

Pour sélectionner une feuille du classeur actif, il suffit de cliquer sur son onglet.

[image: image35.png]

Pour sélectionner plusieurs feuilles contiguës, cliquez sur l’onglet de la première feuille puis appuyez sur la touche « MAJ » et cliquez sur l’onglet de la dernière feuille.

[image: image36.png]

Pour sélectionner plusieurs feuilles non contiguës, cliquez sur les onglets des différentes feuilles tout en appuyant sur la touche « CTRL ».

[image: image37.png]

Pour sélectionner toutes les feuilles d’un classeur, utilisez le menu contextuel des onglets. Pour le faire apparaître, faites un clic droit sur un onglet.

[image: image38.jpg]Insérer,
Supprimer

Renommer

Déplacer ou copier.

Jectionner tautes les Feulles

&0 visualser le code

Choisissez la commande « Sélectionner toutes les feuilles ».

Se déplacer dans une feuille

Pour se déplacer parmi les cellules d’une feuille, vous pouvez cliquer dans une cellule ou utiliser les touches de direction.

Les barres de défilement peuvent être utilisées pour se déplacer dans une zone non visible de la feuille. Lorsque vous faites glisser le curseur de défilement, le numéro de la première ligne visible en haut de la fenêtre s’affiche.

[image: image39.jpg]

Les sélections

[image: image40.png]

Sélectionner une plage de cellule : cliquez sur la première cellule, maintenez le bouton enfoncé et faites glisser la souris jusqu’à la dernière cellule.

[image: image41.jpg]i

[image: image42.png]

Pour des cellules ou des plages de cellules non contiguës, appuyez sur la touche « CTRL » et effectuez les sélections désirées.

[image: image43.png]

Pour sélectionner une ligne ou une colonne entière, cliquez sur l’en-tête de ligne ou de colonne. Utilisez les touches « MAJ » ou « CRTL » pour les sélections multiples.

[image: image44.png]

Pour sélectionner une feuille entière, cliquez sur le rectangle gris situé au-dessus de la ligne 1 et à gauche de la colonne A.

Modifier les options d’affichage

Pour modifier les options d’affichage, choisissez le menu « Outils », la commande « Options » et l'onglet « Affichage ».

[image: image45.jpg]e e R |
s Gl | weddcston | e |

Afchocs

IV Barre de formule. IV Barre diétat [V Fenétres dans la barre des taches
F—

 Aycun € Indicateur seul & Commentaire et indicateur
objts

Aotk Cindcteuscopeston C Hosmuer ok
Fenires

I™ Sauts de page IV Symbales du plan

I~ Formules. ¥ valeurs zéro

[V Entétes de ligne et de colonne IV Barre de défilement horizontale:

W Quadilage ¥ Barre de défiement verticale

Couleur Automatique denizd

[image: image46.png]

Décochez la case « Quadrillage » pour enlever le quadrillage des feuilles.

[image: image47.png]

Déroulez la liste « Couleur : » pour modifier la couleur de quadrillage de la feuille.

Les références de cellules

Par défaut, les cellules sont référencées dans la barre de formule par la lettre de la colonne suivie du numéro de ligne : « A1 ».

GERER LES FICHIERS

Créer un nouveau document

Au lancement d’EXCEL XP, un nouveau document, appelé « Classeur1 » est automatiquement affiché.

Pour créer ultérieurement un nouveau classeur, activez la commande « Nouveau… » du menu « Fichier ». Une boîte de dialogue apparaît et s’ouvre sur l’onglet « Général ».

[image: image48.png]

Pour ouvrir un classeur vierge, double cliquez sur l’icône « Classeur ».

[image: image49.png]

Pour ouvrir des documents à partir d’un modèle, cliquez sur l’onglet désiré et double cliquez sur le modèle choisi.

Sauvegarder un document

Trois commandes du menu « Fichier » permettent de sauvegarder les classeurs.

Commande « Enregistrer sous… »

Utilisez cette commande pour enregistrer un document qui n’a jamais été sauvegardé ou pour changer le nom ou l’emplacement d’un document existant.

Il faut saisir un nom du classeur dans le champ « Nom du fichier : », sélectionné à l’ouverture. Vous devez ensuite choisir un emplacement pour le classeur. Lorsque vous avez terminé, cliquez sur le bouton « Enregistrer ».

Choix d’un mode d’affichage

Un bouton apparaît en haut de la boîte de dialogue. Il permet de choisir un mode d’affichage personnalisé.

[image: image50.jpg]Détails
Propriétés
apercu

Réorganiser les icines b

Options d’enregistrement

L’accès aux options d’enregistrement se fait par le bouton « Outils » qui se trouve tout à fait à droite.
[image: image51.jpg]Outs
K supprimer SUPPR.
Renommer
Imprier
Ajouter aux Favoris
Connecter un lecteur réseau

Propriétés

Options web.
Options générales.

La commande « Options générales… » Permet d’enregistrer le classeur en lecture seule, de créer une copie de sauvegarde, etc.

Choix d’un type de fichier

La liste déroulante « Type de Fichier » permet la sélection de formats de sauvegarde adaptés aux exportations de données vers d'autres logiciels ou encore la création de fichiers "Modèle". Le format proposé par défaut est de type « xls » et correspond aux classeurs Excel.

Commande « Enregistrer »

Utilisez cette commande pour sauvegarder un document existant sans modifier son nom ou son emplacement.

Elle effectue la sauvegarde directement sans passer par la boîte de dialogue en conservant les mêmes paramètres (unité, répertoire, nom de fichier, format, fiche résumé et mot de passe éventuel) que l’enregistrement précédent. Celui-ci est alors « écrasé ».

Commande « Enregistrer en tant que page Web »

Cette commande permet d’enregistrer les classeurs Excel au format html. Elle sera détaillée ultérieurement.

Remarque :

La commande « Propriétés » du menu « Fichier » permet de saisir des informations concernant le document ouvert. Si vous travaillez en réseau ou tout simplement pour retrouver plus facilement un document, pensez à l’utiliser.

Ouvrir un document

[image: image660.jpg]risIC20-+Lyon!C15

B

PARIS ET LYON
MARSEILLE ET TOULOUSE
TOTAL

1999
3451 496

3451496

Pour ouvrir un document existant, choisissez la commande « Ouvrir… » du menu « Fichier »
qui ouvre cette boîte de dialogue :

Si le fichier ne se trouve pas dans le répertoire « Mes documents », cliquez sur l’un des boutons de la barre des emplacements détaillés précédemment.

[image: image52.png]

Vérifiez que la case « Enregistrer l’image de l’aperçu » est bien cochée.

[image: image53.png]

Lorsque vous avez sélectionné le dossier du classeur à ouvrir, effectuez un double clic sur le fichier.

[image: image54.png]

Si vous déroulez le bouton « Ouvrir » vous verrez qu’il propose plusieurs options» comme « Ouvrir en lecture seule » ou « Ouvrir une copie ».

Remarque :

Vous pouvez ouvrir plusieurs documents simultanément : il suffit de les sélectionner et de cliquer sur « Ouvrir ».

Fermer un document

Pour fermer le document actif, activez la commande « Fermer » du menu « Fichier » double cliquez sur la case système du classeur.

Si des modifications ont été effectuées sur le document, EXCEL XP demande si vous souhaitez sauvegarder votre travail.

Pour fermer en une seule opération tous les classeurs ouverts, appuyez sur la touche « MAJ » avant d’appeler le menu « Ficher » et choisissez la commande « Fermer tout » qui remplace alors « Fermer ».

GERER DES DONNEES

Saisie de données

Lors d’une saisie, la barre de formule fait apparaître deux cases : cliquez sur la croix pour annuler et sur la coche pour valider la saisie.
[image: image55.png]

 Vous pouvez obtenir le même résultat avec le clavier en appuyant sur la touche « Echap » pour annuler ou sur la touche « Entrée » pour confirmer la saisie.

Excel reconnaît automatiquement les saisies suivantes :

[image: image56.png]

Les valeurs numériques : 1254,16 (ou 1254.16)

[image: image57.png]

Les textes ou libellés : Janvier, 1er trimestre

[image: image58.png]

Les dates : 25/12/90

[image: image59.png]

Les formules : =A1 - C5

Remarques :

[image: image60.png]

Il n'est pas nécessaire de valider à chaque saisie. Utilisez directement les flèches directionnelles du clavier ou la souris pour pointer la cellule suivante à remplir.

[image: image61.png]

Toute saisie commençant par = sera considérée comme une formule.

[image: image62.png]

Le séparateur décimal peut être le point ou la virgule en fonction des choix effectués dans le paramétrage international de Windows. Pour modifier ces choix, cliquez sur le bouton « Démarrer » puis sur « Paramètres » et choisissez le « Panneau de configuration ».

Une fois lancé, double cliquez sur l’icône Paramètres Régionaux. Une boîte de dialogue s’ouvre, celle-ci permet de modifier le format des nombres.

Modifier une cellule

Pour modifier une cellule, vous pouvez pointer sur la cellule à modifier et cliquer directement dans la Barre de formule. Vous pouvez aussi double cliquer dans la cellule à modifier et saisir les modifications dans celle-ci.

Le curseur apparaît dans la Barre de formule ou dans la cellule à modifier. Vous pouvez apporter les modifications nécessaires.

Effacer une cellule

Sélectionnez la (es) cellule(s) à supprimer. Vous avez ensuite deux possibilités :
[image: image63.png]

Si vous choisissez la commande « Effacer » du menu « Edition », un sous-menu s’affiche.
[image: image64.jpg]Tout
Supprimer Eormats
Supprimer une Feuile Contenu Suppr
Déplacer ou copier une Feuille. Commentaires

Vous pouvez alors choisir ce que vous désirez supprimer.

[image: image65.png]

Si vous appuyez sur la touche « Suppr », Excel supprime le contenu de la cellule ou de la plage de cellules sélectionnée.

Le Presse-Papiers

Comme dans toute application Windows, vous pouvez utiliser le copier, couper et coller à partir de la barre d’outils standard ou du menu « Edition ». Lorsque vous copiez ou coupez un élément, celui-ci est placé provisoirement dans le Presse-Papiers.

Avec les applications Office 2003 dont Excel, cet outil devient beaucoup plus performant : il peut dorénavant contenir jusqu’à 12 éléments différents !

Pour afficher le contenu du Presse-papiers, choisissez la commande « Barres d'outils » du menu « Affichage » et sélectionnez « Presse-papiers ».

[image: image66.jpg]Sy m)
CRLAERER

Le Presse-papiers possède une barre comprenant 3 outils.
[image: image67.png]

 Le premier permet de copier une cellule ou un texte sélectionné.

[image: image68.png]

Le second permet de coller tous les éléments du Presse-papiers à l’emplacement choisi.

[image: image69.png]

Le dernier permet d’effacer le contenu du Presse-Papiers.

Si vous pointez vers l’un des éléments du Presse-papiers, les 50 premiers caractères de l’élément apparaissent sous forme d’info bulle. Si l’élément ne contient pas de texte, l’info bulle indique le numéro d’ordre dans lequel il a été copié.

Le format des informations collées est, dans la plupart des cas, conservé. Ainsi, si vous collez une plage de cellule provenant Excel dans Word, celle-ci apparaîtra sous forme de tableau. Les versions antérieures à Office 2000 ne permettait pas cela puis c’est le format RTF, et non le format HTML, qui était utilisé.

MODIFIER UN CLASSEUR

Largeur de colonne

Vous pouvez agir sur plusieurs colonnes simultanément en les sélectionnant auparavant.

Deux méthodes permettent de modifier la largeur d’une colonne.

Avec la souris

[image: image70.png]

Placez la souris sur la ligne verticale à droite de la référence de la colonne à modifier (le pointeur de la souris prend la forme d'une double flèche). Cliquez et faites glisser la souris vers la droite ou la gauche et relâchez le bouton lorsque la largeur vous convient.
[image: image71.png]

Pour que la largeur de la colonne soit automatiquement ajustée à son contenu, Placez la souris sur la ligne verticale à droite de la référence de la colonne à modifier (le pointeur de la souris prend la forme d'une double flèche). Faites un double clic : c’est fait !
Avec le clavier

Choisissez la commande « Colonne » du menu « Format ». Plusieurs sous commandes sont alors disponibles.

[image: image72.jpg]4 Largeur.
Ajustement automatique
Masquer
afficher
Largeur standard,

[image: image73.png]

« Largeur » permet de saisir la largeur désirée.

[image: image74.png]

« Ajustement automatique » permet d’ajuster la largeur de la colonne à son contenu.

[image: image75.png]

« Masquer » et « Afficher » permettent de masquer ou d’afficher une colonne.

[image: image76.png]

« Largeur standard… » Permet d’appliquer à toutes les colonnes d’une feuille une largeur particulière.

Hauteur de ligne

Pour modifier la hauteur de ligne, suivez la même procédure que pour la largeur de colonne.

[image: image77.png]

Si vous désirez utiliser la souris, il faut placer le pointeur sous la référence de ligne à modifier.

[image: image78.png]

La commande « Ligne » du menu « Format » propose les mêmes sous commandes que la commande « Colonne ». Seule la dernière option est absente.

Insérer ou supprimer

Insérer une colonne

[image: image79.png]

Pour insérer une colonne, faites un clic droit dans une cellule de la colonne avant laquelle vous désirez effectuer l’insertion.

[image: image80.png]

Dans le menu contextuel qui apparaît, choisissez la commande « Insérer… ». La boîte de dialogue suivante s’affiche :

[image: image81.jpg]wsertion de cellule

Ingérer
C Décaler s celldes vers s droite

& BEcaler s celiles vers e B

€ Ligne entiére
€ Colonne ertire

er

[image: image82.png]

Cochez la case « Colonne entière ».

Insérer une ligne

Pour insérer une ligne, faites un clic droit dans une cellule de la ligne avant laquelle vous désirez effectuer l’insertion et procédez de la même façon que pour une colonne.

Insérer des feuilles

Insérer une feuille
[image: image83.png]

Faites un clic droit sur l’onglet de la feuille avant laquelle vous désirez faire l’insertion. Dans le menu contextuel, choisissez la commande « Insérer… »

[image: image84.jpg]Géniral | oo - Tabler | Hodeles Ofice 57 | Gestiornae dfares |

apercu

Graphique Macro M Excel 4.0

f.%.

Macra ntl M5 Excel Edte de dialogue
40 Micrasoft Excel 5.0

Apergunon dsporibl,

| = 3

ok Annuer

[image: image85.png]

Double cliquez sur l’icône « Feuille ».

Remarque :

Si le classeur comprenait avant cette opération 3 feuilles, la nouvelle feuille insérée avant la feuille sélectionnée se nomme alors feuil4
Insérer plusieurs feuilles
[image: image86.png]

Sélectionnez une feuille en cliquant sur l'onglet de feuille

[image: image87.png]

Pointez puis cliquez tout en maintenant la touche « MAJ » enfoncée un autre onglet de feuille (ex : onglet de feuil7). Vous obtenez une sélection de plusieurs feuilles.

[image: image88.png]

Faites un clic droit sur l’un des onglets sélectionnés et procédez de la même façon que pour une feuille.

Déplacer une feuille

[image: image89.png]

Pour modifier l’ordre des onglets d’une feuille et déplacer une feuille, cliquez sur l’onglet désiré et faites le glisser à l’emplacement souhaité. Vous pouvez aussi utiliser le menu contextuel des onglets si le nombre de feuilles du classeur est important.

[image: image90.png]

Pour déplacer une feuille d’un classeur à un autre, faites un clic droit pour appeler le menu contextuel des onglets et choisissez la commande « Déplacer ou copier… ». Une boîte de dialogue s’affiche.

[image: image91.jpg]Déplacer ls feuiles sélectionnées

Dans le dasseur

Avant la feule

[Balance au 31-12.59
alance au 31-12.2000
(en dernier)

|

I~ Créer une copie

er

[image: image92.png]

Déroulez la liste « Dans le classeur : » et sélectionnez le classeur désiré. Celui-ci doit bien sûr être ouvert au préalable.

[image: image93.png]

Le champ « Avant la feuille : » reprend alors la liste des feuilles du classeur sélectionné. Vous devez alors cliquer celle avant laquelle la feuille doit être placée.

Remarque : si vous cochez la case « Créer une copie », le feuille sélectionnée est placée dans le classeur choisi mais reste également dans le classeur d’origine.

Copier une feuille

[image: image94.png]

Pour copier une feuille, faites un clic droit sur celle-ci pour appeler le menu contextuel des onglets.

[image: image95.png]

Choisissez la commande « Déplacer ou copier… » et suivez la même procédure que précédemment en cochant la case « Créer une copie ».

Afficher deux parties d’une feuille

[image: image96.png]

Pour afficher deux parties d’une feuille simultanément, pointez vers le haut de la barre de défilement vertical ou à l’extrémité de la barre de défilement horizontal. Le pointeur doit prendre cet aspect.

[image: image97.jpg]

[image: image98.png]

Cliquez et faites glisser la souris à l’endroit désiré.

[image: image99.png]

Lorsque vous avez terminé, la feuille peut prendre cet aspect.

[image: image100.jpg]A
1 Production 99
2]
3 Secteur A
PN janvier

() février
Gl mars

Une séparation est créée et la barre de défilement est séparée en deux parties.

Vous pouvez aussi utiliser le menu »*Fenêtre » et la commande « Fractionner »

[image: image101.png]

Pour revenir au mode d’affichage normal, choisissez la commande « Supprimer le fractionnement » du menu « Fenêtre ».

Figer des lignes et des colonnes
Ceci permet de figer à l'écran les lignes et colonnes des volets gauche et supérieur qui restent ainsi visibles lors des déplacements dans le document.

[image: image102.png]

Cliquez dans la cellule au-dessus de la ligne et droite de la colonne à figer.

[image: image103.png]

Activez la commande « Figer les volets » du menu « Fenêtre ».

Pour annuler le blocage utilisez la commande « Libérer les volets » du menu « Fenêtre ».

METTRE EN PAGE UN TABLEAU

Les commandes suivantes s'appliquent à une ou plusieurs cellules, lignes ou colonnes et sont disponibles dans la commande « Cellule… » du menu « Format ».
 Aligner

Les libellés et les valeurs numériques n'ont pas les mêmes alignements standards : les libellés se placent à gauche de leur cellule et les valeurs numériques à droite.

Pour choisir un autre alignement :
[image: image104.png]

Sélectionnez les cellules.

[image: image105.png]

Activez la commande « Cellule… » du menu « Format ».

[image: image106.png]

Cliquez sur l’onglet « Alignement » de la boîte de dialogue « Format de cellule ».

[image: image107.png]

Cliquez sur la position désirée.

[image: image108.jpg]Format de cellule

Norbre Aignement. | e | sore | vt | prtecon |

Algrement dutexte Orentation

Horizontal
[Standard S =

(Gauche (retrai)
Centré.

Drate

Recopié
[ustie

[Centré sur plusieurs colornes_Zrnent
I~ ajuster 0 = georés

I~ Eusionner les celldes

Co

=

[image: image109.png]

« Recopié » répète le(s) caractère(s) saisi(s) dans la cellule sur toute sa largeur.
[image: image110.png]

« Justifié » aligne le texte (plusieurs mots) à gauche et à droite de la cellule.

[image: image111.png]

« Centré sur plusieurs colonnes » centre le texte saisi dans la cellule gauche au milieu du champ horizontal sélectionné (les cellules de droite doivent être vides). Cette mise en forme est très utilisée pour les titres des tableaux.

[image: image112.png]

« Renvoi à la ligne automatique » permet la saisie de plusieurs lignes de texte dans une cellule. Les sauts de lignes s'effectuent en fonction de la largeur de colonne ou avec les touches « ALT » + « ENTREE ».

[image: image113.png]

« Orientation » : permet de choisir une autre orientation pour la ou les cellules sélectionnées.

[image: image114.jpg]

Changer la police de caractères

Il est possible d'utiliser différentes polices de caractères dans une même feuille de calcul.
[image: image115.png]

Sélectionnez les cellules.

[image: image116.png]

Activer la commande « Cellule… » du menu « Format ».

[image: image117.png]

Cliquez sur l'onglet « Police ».

[image: image118.png]

Une boîte de dialogue s'ouvre proposant de choisir la police, sa taille, son style, ses effets, sa couleur.

Remarques :
[image: image119.png]

La case à cocher « « Police Normale » reprend les caractéristiques de la police définie comme étant de style « Normal » (Voir le chapitre traitant des styles).

[image: image120.png]

Un échantillon permet de visualiser l'aspect exact de la police sélectionnée ; utile pour un néophyte en typographie.

[image: image121.png]

Choisissez de préférences les polices True Type (TT) dont l'aspect reste toujours identique à l'écran et à l'impression.

[image: image122.png]

Si vous effectuez des sélections partielles de texte dans la Barre de formule, vous pouvez obtenir des mises en forme de texte différentes pour une même cellule.

Encadrer et ombrer des cellules

[image: image123.png]

Sélectionnez les cellules.

[image: image124.png]

Activez la commande « Cellule… » du menu « Format ».

[image: image125.png]

Cliquez sur l'onglet « Bordure ».

[image: image126.png]Format de cellule.

T —

Présslctions -
ae
e D GG GG _
= Coueur
2| I =

Le style de bordure sélectionné peut tre sppliqué en ciquant sur fune des
présslectons, sur fapergu ou les boutons cidessus;

ok Annuler

[image: image127.png]

Choisissez les options à appliquer.

Remarques :

[image: image128.png]

« Contour » n'encadre que l'extérieur du champ sélectionné. Les options gauche, droit, haut et bas encadrent toutes les cellules du champ sélectionné. Pour toutes les cellules en bordure de sélection, c'est le trait choisi dans contour qui sera retenu en cas de conflit avec les options gauche, droit, haut et bas.

[image: image129.png]

Faites d'abord le choix du style de trait et de sa couleur avant d'indiquer son lieu d'application.

Appliquer un motif à une cellule

[image: image130.png]

Sélectionnez les cellules.

[image: image131.png]

Activez la commande « Cellule… » du menu « Format ».

[image: image132.png]

Cliquez sur l'onglet « Motifs ».

[image: image133.jpg]Format de cellule

Nonbre | Aigemert | polce | e [TlES| protecton |

Onbrags de celule
Coueur

Aucune coeur

Apercu

o

[image: image134.png]

Déroulez la liste « Motif : » pour sélectionner un motif et cliquez sur le carré de couleur désiré.

Les formats numériques

Formats prédéfinis

EXCEL propose des formats prédéfinis tous personnalisables et pouvant être inscrits en couleur. Pour formater des cellules numériques :

[image: image135.png]

Sélectionnez les cellules.

[image: image136.png]

Activez la commande « Cellule » du menu « Format ».

[image: image137.png]

Cliquez sur l'onglet « Nombre ».

[image: image138.png]

Sélectionnez une catégorie précise et un format dans la liste proposée à droite.

Remarques : La catégorie « Monétaire » propose par défaut « F » pour franc. Mais vous pouvez très bien choisir le Dollar, l’Euro ou une autre monnaie dans la liste.
Formats personnalisés

A partir de la bibliothèque de formats prédéfinis, il est possible de créer ses propres formats personnalisés.
Exemple :

[image: image139.png]

Cliquez sur la catégorie « Personnalisée » puis sur le format prédéfini

[image: image140.png]

0.00_ ;[Rouge]-0.00\.

[image: image141.png]

Cliquez ensuite dans le champ type et effectuez la modification, comme ceci :

[image: image142.png]

0.00_ "Frs/mois";[Rouge]-0.00_;"Frs/mois"

Définir des sections

[image: image143.png]

Vous pouvez adopter jusqu'à quatre sections de codes de format.
[image: image144.png]

Les sections doivent être séparées par des points-virgules.
[image: image145.png]

Les sections représentent, dans l’ordre, les formats des nombres positifs, des nombres négatifs, des valeurs nulles et du texte.
Remarques :

[image: image146.png]

Les codes formats numériques peuvent être précédés et (ou) suivis de texte entre guillemets - par exemple - "Euro "# ##0.

[image: image147.png]

Les zéros utilisés dans un code de format impliquent l'affichage obligatoire d'une valeur numérique (0 éventuellement). Par exemple, la valeur 12 saisies dans une cellule, sera affichée 0012 si vous appliquez le code format 0000.

[image: image148.png]

Les dièses utilisés dans les codes formats servent à afficher des séparateurs de milliers. Par exemple, la valeur 1993 saisie dans une cellule sera affichée 1 993 si vous lui appliquez le code format # ###.

Mettre en couleur les données saisies

Cliquez sur un des formats puis placez les codes de couleurs suivants [BLANC], [NOIR], [ROUGE], [BLEU], [VERT], [JAUNE], [CYAN] ou [MAGENTA] avant le format.

Remarques générales sur les formats personnalisés

Les formats personnalisés sont ajoutés à la fin de la liste des formats dans la catégorie « Personnalisée ». Ils sont donc, une fois créés, disponibles comme tous les autres formats à l'intérieur du classeur et uniquement dans le classeur en cours à moins de les copier.

Supprimer un format personnalisé

Seuls les formats personnalisés peuvent être supprimés.

[image: image149.png]

Cliquez sur la catégorie « Personnalisée ».

[image: image150.png]

Sélectionnez le format à supprimer dans le champ situé à droite.

[image: image151.png]

Cliquez sur le bouton « Supprimer ».

Formats conditionnels

Excel dispose d’une commande particulière pour mettre en forme des cellules remplissant des conditions spécifiques.

[image: image152.png]

Sélectionnez la commande « Mise en forme conditionnelle… » du menu « Format ».

[image: image153.jpg]Condian 1

[ENEEREAEEN < | [corpriseene <] |

Apergu duformat 3 utiser
lorsque I conition est waie

)

Sans mise en forme

el || [

==

[image: image154.png]

La liste « Condition 1 » permet de choisir un format en fonction d’une valeur ou d’une formule.

[image: image155.png]

La liste suivante permet de choisir un critère, comme « inférieure à ».

[image: image156.png]

Les deux champs situés à droite permettent d’entrer les valeurs ou formules à prendre en compte.

[image: image157.png]

Le bouton « Format… » ouvre cette nouvelle boîte de dialogue :

[image: image158.jpg]Format de cellule

[7oee]| Borcre | et |
Style.
I [I
T = e E |
] i
] Gras
] 2 Neras taique =] =
Soulgnement Coewr
aubuts Apercu
I7 Barré
o AaBbOcYyZz
d

Dans e format conditonnel vous pouvez choisirun style

de police, un souligné, une couleur et le style barré. Effacer
T

L’onglet « Police » permet de choisir un style de police, une couleur. Avec les deux autres onglets vous pouvez adopter une bordure ou un motif.

[image: image159.png]

Lorsque vous confirmez vos choix, vous revenez à la boîte de dialogue « Mise en forme conditionnelle » et obtenez un aperçu du format choisi lorsque la condition est vraie.

Formats de dates

Dans le tableur, les dates sont gérées comme des nombres :

1/1/1900 est la date 1, 1/2/1900 est la date 32, ..., 1/1/1993 est la date 33970.
Format de date par défaut

Le format de date par défaut n’affiche que deux chiffres pour l’année. Lorsque vous saisissez une date, par exemple « 19/12/1999 », vous vous apercevez, après avoir validé, qu’Excel affiche « 19/12/99 ». Vous pouvez modifier ce format par défaut pour que les quatre chiffres de l’année soient affichés dans les « Paramètres régionaux » de Windows.

[image: image160.png]

Cliquez sur le bouton « Démarrer » de Windows, puis sur « Paramètres » et enfin sur « Panneau de configuration ».

[image: image161.png]

Double-cliquez sur « Paramètres régionaux ».

[image: image162.png]

Cliquez sur l’onglet « Date ».

[image: image163.jpg]Proy

de Param

] [T (S [e ||

Calendir

Type de calendier

Iterpréter tout nombre & deu chiffes eniré comme une année comprise enire

[ie20 o [el

Date courte.

Exemple de date courte.
Style de date coutts [t/ 5

) [haa 4
Séparsteu de date i/MM/azaa
222 MM | B

Date langue:

Exemple de fomat complet
Sty de date longue i MMM azaa -

Annuier Applguer

[image: image164.png]

Déroulez la liste « Style de date courte et sélectionnez le format « jj/MM/aaaa ».

Formats de dates personnalisés

La boîte de dialogue « Format de cellule » propose de nombreux formats de dates.

[image: image165.jpg]Format de cellule.

Nonbrs | aigemert | polce | orcre | oths | protecton |

Cotégorie Apersy
Standard

ombre

Manétaire Tpe

Comprabie

EﬂbH Bi14i9
feure 031478

g [

Fraction 14-mar-o6

Scientfique 14 %6

reste mar-o6

Specia mars-

personnaisze 2] =

Les Formats Date affichent les numéros de séries date et heure comme

valeurs date, Utisez ls Formats Heure pour aficher seulement a partie
heure,

=

[image: image166.png]

Pour créer un format personnalisé de date, procédez précédemment en combinant cette fois les codes : j, m, a.

[image: image167.jpg]Format de cellule

tontr | aparen | e | st | it | precn |

Apercu
[Standard

ombre.

Monétare Type
(Comptabité m

=

i

emmiss APt

i |

Entrez e code du format de nombre, en utisant un des codes existants
cormme poit de départ,

o

Exemples :

Pour la date saisie 1/1/99, l'affichage sera :

[image: image168.png]

ven 01/1/99 avec le format jjj j/m/aa
[image: image169.png]

01 janvier 1999 avec le format jj mmmm aaaa
Interprétation des années au format à deux chiffres

Par défaut, les années saisies avec deux chiffres :

[image: image170.png]

De 00 à 29 sont interprétées comme 2000 à 2029.

[image: image171.png]

De 30 à 99 sont interprétées comme 1930 à 1999.

Ces paramètres peuvent être modifiés à partir des « Paramètres régionaux » de Windows.

[image: image172.png]

Cliquez sur le bouton « Démarrer » de Windows, puis sur « Paramètres » et enfin sur « Panneau de configuration ».

[image: image173.png]

Double-cliquez sur « Paramètres régionaux ».

[image: image174.png]

Cliquez sur l’onglet « Date ».

[image: image175.jpg]de Paramétres re

Propri

e [T [t [e ||

Calendiir

Type de calendier

Iterpréter tout nombre deu chifes eniré comme une année comprise entre

[iez0 o[22 El

Date courte.

Exemple de date courte.
Style de date coutts /24 B

Séparsteu de date g =

Date langue:

Exemple de fomat complet
Sty de date longue i MMM 2zaa -

=

[image: image176.png]

Remplacez « 2029 » par la date désirée.

Appliquer un format automatique

Excel propose une série très diversifiée de formats de tableaux prédéfinis. Chaque format automatique possède ses caractéristiques de mise en forme de police, de position, d'encadrements, etc.

[image: image177.png]

Sélectionnez la plage de cellules à mettre en forme.

[image: image178.png]

Utilisez la commande « Mise en forme automatique… » du menu « Format ».

[image: image179.jpg]Tonw Févr Mars Total any Fevr ars Total o
B 7 7 & dwf|e] 7 7 & 1 :
owst 6 4 & taf|ows| & 4 & 18 e
s 5 7 o oflse| s 7 9w
T | L T

Simple Classiaue |

Bt 7 5 m I
ouest & 6 16 |uest & 4 & 1
Sud s 9 o [bua 5 7 o
Towl 21 75 [fota 21 15 21 &

Classiaue 2 Classiaue 3

rotat || ~Tan TEw Wars Taral
Bt 7F 7F SF 1o (& 7F 7F &F TaF
Ouest 6F 4F 8F 18F louest SF 4F 8F 15F
swe sF 7F SF 21F s S 7F SE aiF
Tolsl 21F 15F 21F SGF |rotsl 21F f8F 21F GaF

Comptabiité 1 Comptabilté 2.

Formats & appliquer
7 tombre 7 polce 7 aligrement

7 gordure, 7 pistfs ¥ Largeur/Hauteur

[image: image180.png]

Utilisez la barre de défilement pour voir tous les modèles disponibles.

[image: image181.png]

Cliquez sur le modèle désiré.

[image: image182.png]

Vous pouvez limiter l’application de la mise en forme en décochant les cases « Formats à appliquer ». Si ces cases n’apparaissent pas dans la boîte de dialogue, cliquez sur le bouton « Options… ».

Les styles

Les styles permettent d'indiquer des combinaisons de formats pour les cellules. L'utilisation de styles dans un document (en particulier pour les gros documents) peut permettre un gain de temps non négligeable en matière de mise en forme.

La copie de styles d'un classeur vers un autre document garantie l'homogénéité de présentation dans l'ensemble de vos tableaux.

Un style peut mémoriser les six attributs de mise en forme des cellules : nombre, alignement, police, bordure, motif et protection.

Attribution de styles

Initialement, toutes les cellules du classeur ont le style « Normal ». Il est possible d'attribuer à certaines cellules d'autres styles prédéfinis, de créer vos propres styles personnalisés ou de redéfinir un style.

Attribuer un style prédéfini :

[image: image183.png]

Sélectionnez la plage de cellules à mettre en forme.

[image: image184.png]

Utilisez la commande « Style » du menu « Format ».

[image: image185.jpg]e ————— o
Lo syl

==
¥ Nombre Standard 4
B Gty]|

W pdce arial10
¥ Bordure Pas debordure
W botfs Pasdombrage e

¥ Protection Verraulé

[image: image186.png]

Déroulez la liste « Nom du style : ».

[image: image187.png]

Choisissez le style souhaité.

[image: image188.png]

Confirmez en cliquant sur « OK »

Vous revenez à la feuille de calcul et le style choisi est appliqué.

Créer un style personnalisé

Trois méthodes permettent la création d'un nouveau style utilisable dans un classeur : par définition, par l'exemple ou par copie de styles définis dans un autre classeur Excel.

Par définition

[image: image189.png]

Activez la commande « Style… » du menu « Format ».

[image: image190.png]

Dans la zone « Nom du style », tapez le nouveau nom.

[image: image191.png]

Cliquez sur le bouton « Modifier ». La boîte de dialogue « Format de cellule » apparaît alors.

[image: image661.jpg]octobre
novembre
décembre

[image: image192.png]

Cliquez sur l'onglet à modifier, par exemple Police et faites les choix de formats relatifs à cet attribut puis OK.

[image: image662.jpg]octobre
novembre

décembre
TOTAL

yon { Consaldation { Conselidatin2 /'

129 855
132882
130458

I«

Somme= 263 340

[image: image193.png]

Adoptez d’autres paramètres en cliquant sur les différents onglets disponibles et cliquez sur « OK » pour revenir à la boîte de dialogue « Style ».

[image: image194.png]

Fermez la boîte de dialogue « Style » en cliquant sur « OK ».

Le nouveau style défini peut être attribué à tout autre champ de cellules de la feuille active.

Par l'exemple

Une cellule déjà mise en forme sert d'exemple pour la création du style.

[image: image195.png]

Sélectionnez une cellule déjà mise en forme (Police, Position, Motifs, etc.).

[image: image196.png]

Activez la commande « Style… » du menu « Format ».

[image: image197.png]

Tapez un nouveau nom pour le style sans tenir compte du nom indiqué puis validez en cliquant sur « OK ».

Par la copie

[image: image198.png]

Ouvrez le classeur contenant les styles à copier et la feuille de destination.

[image: image199.png]

Activez le classeur de destination en cliquant sur son nom dans la barre des tâches.

[image: image200.png]

Appelez la commande « Style… » du menu « Format ».

[image: image201.png]

Cliquez sur le bouton « Fusionner ».

[image: image202.jpg]Fusionner des styles: [2]x]

Eusionner & partr de

[image: image203.png]

Sélectionnez, dans la liste, le fichier qui contient les styles à copier et confirmez par « OK ». Un message s’affiche vous demandant si vous voulez fusionner les styles portant le même nom. Cliquez sur « Oui ».

[image: image204.png]

Fermez la boîte de dialogue « Style » en cliquant sur « OK ».

Tous les styles définis dans le classeur "source" sont disponibles dans le document ouvert.

Modifier d’un style

Une fois un style défini et nommé, il est possible de le modifier et de mettre ainsi à jour toutes les cellules associées à ce style.

Deux techniques permettent la redéfinition d'un style :

[image: image205.png]

Par définition avec la commande « Style… » et l’option « Modifier… ».

[image: image206.png]

Par l'exemple comme indiqué précédemment.

Travaillez comme vous le feriez pour créer un style mais choisissez un nom de style déjà défini.

Supprimer un style

Pour supprimer un style :

[image: image207.png]

Activez la commande « Style… » du menu « Format ».

[image: image208.png]

Déroulez la liste « Nom du style : » et sélectionnez le style à supprimer.

[image: image209.png]

Cliquez sur le bouton « Supprimer ».

Le style disparaît de la liste des styles.

Remarques :

[image: image210.png]

Les cellules associées au style supprimé reprennent alors le style « Normal ».

[image: image211.png]

Tous les styles, sauf le style « Normal », peuvent être supprimés.

CONCEVOIR DES FORMULES

Créer une formule
Pour créer une formule, il suffit de placer le curseur sur la cellule où l'on souhaite effectuer le calcul (sur la "cellule résultat") puis de débuter par l'un des caractères suivants : +, - ou =.

Exemple 1 :

=E10-E15

La formule se construit dans la barre de formule et dans la cellule active en même temps. Le résultat apparaît dans la cellule dès la validation.

Les opérandes entrés dans une formule peuvent être des valeurs numériques, des références de cellules, des noms de champs définis ou des fonctions.

Exemple 2 :

= A1* taux_annuel / 12

est une formule valide si une cellule est nommée taux_annuel dans la feuille de calcul.

Exemple 3 :

[image: image212.png]

Cliquez dans la cellule E10.

[image: image213.png]

Saisissez =E10+E15.

Un message d’erreur apparaît.

Messages d’erreur

Lorsqu’une formule est erronée, Excel affiche dans la cellule le type d’erreur précédé d’un dièse.

Ordre de priorité des opérateurs

Comme pour tout système informatique, le tableur n'évalue pas toujours les opérations de calcul de gauche à droite mais respecte un ordre de priorité sur les opérateurs mathématiques.

Ordre de priorité : ^ (exponentielle), * et /, + et -.
Exemple :

6 - 4 / 2 peut être interprété (par l'homme) comme 6 - 2 (= 4) ou bien comme 2 / 2 (=1) en fonction du fait que l'on évalue d'abord les opérations sur les deux premiers chiffres ou sur les deux derniers.

L'informatique ne laissant pas de place au hasard, le résultat sera toujours 4 puisque la division est évaluée avant la soustraction.

Remarque :

Les parenthèses permettent d'imposer un ordre de calcul. Elles sont prioritaires par rapport aux opérateurs, leur contenu sera donc calculé en premier.

Ainsi la formule : = (6 - 4) / 2 impose la soustraction prioritaire.

Pointage de cellules dans la création de formule

Il est préférable de pointer directement les cellules ou les plages de cellules lors de la création des formules de calcul, pour obtenir ainsi les références directement :

Exemple :

[image: image214.png]

Cliquez dans la cellule « résultat ».

[image: image215.png]

Saisissez le signe « = ».

[image: image216.png]

Cliquez dans la cellule C5. La barre de formule affiche « =+C5 ».

[image: image217.png]

Saisissez le signe opératoire « * ». La barre de formule affiche « =+C5* ».

[image: image218.png]

Cliquez sur la cellule D20. La barre de formule affiche « =+C5*D20».

[image: image219.png]

Validez pour voir le résultat.

Le pointage évite les erreurs de saisie de coordonnées et permet d'aller chercher des références qui n'apparaissent pas forcement dans la fenêtre. Utilisez les barres de défilement pour visualiser et pointer des cellules situées en dehors de la fenêtre document.

Remarques :

Les coordonnées obtenues par pointage sont, par défaut, relatives.

Utilisation de fonctions prédéfinies

Les fonctions sont en fait des formules prédéfinies. Ainsi « SOMME »,que vous utilisez très fréquemment, est une fonction prédéfinie.

L'utilisation de fonctions impose de suivre une syntaxe rigoureuse.

Les fonctions commencent toujours par le signe « = »suivi du nom de la fonction puis, entre parenthèses, les différents arguments nécessaires à la fonction.

=Nom de la fonction(Argument1;Argument2;...)

Exemple 1 :

= SOMME(A1:A25)

Certaines fonctions nécessitent l'utilisation de plusieurs arguments qui sont alors séparés par un point virgule.

Exemple 2 :

=SI(E3>1000;10%;12%)

Exemples de fonctions usuelles

	FONCTION(argument)
	Résultat obtenu

	SOMME(champ)
	Calcule la somme des cellules du champ

	MOYENNE(champ)
	Calcule la moyenne des cellules du champ

	MAX(champ)
	Détermine la plus grande valeur du champ

	MIN(champ)
	Détermine la plus petite valeur du champ

	ARRONDI(N;nbr)
	Arrondit N au nombre de chiffres précisé

	MAINTENANT()
	Affiche la date et l'heure courante (date et heure système)

	MOIS(num_série_date)
	Affiche le numéro de mois de la date spécifiée

	VPM(taux;npm;-cap)
	Affiche la valeur des paiements annuels d'un remboursement

	SI(Cond;Rés1;Rés2)
	Affiche Résultat1 si la condition est vraie sinon affiche Résultat2

Remarques :

[image: image220.png]

Champ peut-être un champ de cellules référencé ou nommé, une liste de champs ou d'expressions séparées par ';'.

[image: image221.png]

Num_série_date est le numéro de série d'une date.

[image: image222.png]

Résultat (Rés1 ou Rés2) peut être du texte entre guillemets (""), une valeur numérique ou une formule de calcul.

Exemples :

[image: image223.png]

=SOMME(janv;fev;A5:T5) est valide si janv et fev sont des noms de champs définis dans le classeur.

L'assistant fonction

Compte tenu du nombre important de fonctions disponibles dans Excel (plus de 300), l’utilisation de l’assistant fonction se révèle très vite nécessaire.

[image: image224.png]

Cliquez dans la cellule « résultat » et saisissez « = ».

[image: image225.png]

Cliquez sur la flèche de la liste « Fonctions » à gauche de la Barre de formule.

[image: image226.jpg]SI XV
ST

ANIEE

SOMME

MOVENE
LIEN_HYPERTEXTE
B

MK

SIN

SOMME 51

VM

autres Fonctions,

[image: image227.png]

Sélectionnez la fonction à utiliser ou « Autres fonctions… » si celle-ci n’apparaît pas dans la liste. Vous pouvez aussi utiliser la commande « Fonction… » du menu « Insertion » ou cliquer sur le bouton « Coller une fonction » de la barre d'outils « Standard ».

[image: image228.jpg]e

[image: image229.png]

Dans ces deux derniers cas, la boîte de dialogue suivante s’affiche.

[image: image230.jpg]Coller une fonction

Catégorie de fonctions Hom e la fancton
Les derribres utlszes
Tous o6
oos
Date & Heurs PR
ath & Trigo 1spiT
Stetistiaues et
[Recherche & atrices PriNCPER
ase de données 510
reste raux
Logiaue e
Informations = frem |

AMORLIN(codtvaleur_rés;durée)

Calcle Famartissement inéaire dun bien pour une période dannée.

o

Vous pouvez choisir à gauche d’afficher les fonctions par catégorie ou par ordre alphabétique en cliquant sur « Tous ». Sélectionnez la fonction désirée et cliquez sur « OK ».

[image: image231.png]

Vous devez ensuite renseigner les arguments nécessaires dans la boîte de dialogue qui s’affiche.

[image: image232.jpg]ARRONDL

1

Nombre [=
Nochires [=]

|

Arrandit un nombre au nambre de chffres indiaué.

Nombre st le nombre & arrondr,

) Résukat =

er

[image: image233.png]

Lorsque vous avez terminé, cliquez sur « OK ».

Cette méthode est particulièrement utile pour les fonctions complexes (avec plusieurs arguments). Elle permet de gagner du temps en saisie et évite des erreurs dans la syntaxe d'utilisation de la fonction.

Exemple : Fonction « SI »

SI(test_logique;valeur_si_vrai;valeur_si_faux)

La fonction SI teste si la valeur de la colonne B est plus grande que la colonne C

[image: image234.jpg]St 7| X /| =| =SI{B4>C4;"Secteur A";"Secteur B")

=

Test_logique [54>C4 VRAL

ectour

ectour

Renvoie une valeur sl résultat dune condition que vous avez spéciée est VRAL, et une autre valeur si
le résulat est FALX.

Valleur_si_faus représente a valeur renvoyée sitest logique est FAUX. 51 oris, FAUX

est renvayé,
Annuler

) Résulat = Secteur A

La fonction « EUROCONVERT »

Excel dispose d’une fonction permettant de convertir des sommes dans toutes les monnaies européennes ainsi qu’en Euro. Vous pouvez consulter l’aide en ligne pour connaître la liste des monnaies supportant la fonction de conversion. Elle suit les directives établies par l’Union Européenne.

[image: image235.png]

Lancez l’Assistant Fonction et sélectionnez la catégorie « Personnalisées ».

[image: image236.png]

Choisissez ensuite « EUROCONVERT ».

[image: image237.jpg]EUROCONVERT-

Nmber [-

sorce [=

L —

Rillpreasion [3
Triangulation_precision [

ket

kot] et

Pour cbteni de faide sur cette Fanction ot ses arguments, cansulte2 FAide.

Number

Résutat =

er

[image: image238.png]

« Number» : représente la valeur de la monnaie à convertir où la référence de la cellule qui contient la valeur.

[image: image239.png]

« Source » : correspond au code ISO de la monnaie à convertir. Le code ISO pour le Franc français est « FRF ». La liste de tous les codes ISO est accessible dans l’aide en ligne.

[image: image240.png]

« Target » : correspond au code ISO de la monnaie dans laquelle vous désirez effectuer la conversion. Les codes ISO « Target » sont identiques aux codes ISO « Source ». Le code ISO de l’Euro est « EUR ».

[image: image241.png]

« Full Précision » : vous pouvez choisir entre « VRAI » et « FAUX ». La première option ignore les règles d’arrondi de la monnaie alors que la seconde les utilise.

[image: image242.png]

« Triangulation Précision » : indique le nombre de chiffres significatifs devant être utilisés pour la valeur intermédiaire en Euros lors de la conversion entre monnaies de l’Union Européenne. Il s’agit d’un entier qui doit être égal ou supérieur à 3. Ce champ est facultatif.

Remarque :

Si la fonction n’apparaît pas dans la liste, vous devez installer la macro complémentaire. Activez le menu « Outil » et la commande « Macro complémentaire… ». Dans la boîte de dialogue qui s’affiche, cochez la case « Outils pour l’Euro ».

Références relatives, absolues et mixtes

Références relatives

Par défaut, les références générées par pointage dans les formules de calcul sont « Relatives » (de type =B9+C9) : elles sont relatives à la cellule résultat.

Les coordonnées relatives facilitent généralement les recopies de formule.

Si l'on copie la formule vers le bas, elle se rapportera alors aux cellules B10 et C10. Le résultat obtenu reste donc valable, Excel adaptant automatiquement les références des cellules si la formule est déplacée ou copiée dans une autre partie de la feuille.

Références absolues et mixtes

On parle de référence absolue lorsqu’il s’agit toujours de la même cellule. La référence de la cellule n’est alors pas modifiée lors d’un déplacement ou d’une copie.

Exemples de références relatives, absolues et mixtes

Dans ce tableau, vous trouverez quelques exemples.

	Référence relative à la cellule C3
	C3

	Référence absolue à la cellule C3
	C3

	Référence mixte : référence absolue à la colonne et référence relative à la ligne
	C$3

	Référence mixte : référence relative à la colonne et référence absolue à la ligne
	$C3

Modifier le type de référence

Utilisez la touche « F4 » pour modifier le type de référence d’une cellule.

[image: image243.png]

La touche de fonction <F4> ne peut être utilisée que pendant le pointage de la cellule (ou du champ) ou bien lorsque l'on modifie une formule après mise en surbrillance des références à transformer.
[image: image244.png]

Si on utilise plusieurs fois la touche de fonction <F4>, les références évoluent successivement.

Formules de calcul Multi-feuilles

EXCEL XP permet de disposer les données sur plusieurs feuilles.

Une feuille comprend les ventes pour la ville de Paris et une autre celles de Lyon. Vous pouvez très facilement consolider les résultats des deux villes dans une troisième feuille.

[image: image245.png]

Cliquez dans la cellule résultat (C4).

[image: image246.png]

Tapez le signe « = ».

[image: image247.png]

Cliquez sur l'onglet de feuille « Paris », puis dans la cellule C20, qui comprend le total des ventes pour Paris.

[image: image248.png]

Saisissez le signe « + ». Excel affiche « =Paris!C20+ » dans la Barre de formule.

[image: image249.png]

Cliquez sur l'onglet de feuille « Lyon », puis dans la cellule C15, qui comprend le total des ventes pour Lyon. La Barre de formule affiche maintenant « =Paris!C20+Lyon!C15 ».

[image: image663.jpg]aucun

Moyenne
Compteur
Chifres
Max.

i,
Somme

[image: image250.png]

Validez en appuyant sur la touche « Entrée ».

La cellule C4 est mise à jour et rapporte maintenant le total des ventes de Paris et de Lyon.

Remarque :

Cette formule réalisée par la méthode du pointage référence les cellules en mode relatif pour les lignes et colonnes et en mode absolu pour les feuilles.

Formules de calcul Multi-classeurs

Si les informations à consolider sont réparties sur plusieurs classeurs, vous pouvez alors procéder ainsi.

[image: image251.png]

Ouvrez deux classeurs avec la commande « Ouvrir » du menu « Fichier ». Utilisez l’option « Réorganiser » du menu « Fenêtre » pour afficher les deux documents en mosaïque.

[image: image252.png]

Sélectionnez la cellule résultat C3 du classeur Consolidation.xls.
[image: image664.jpg]Duvrit [2]x]

Regarder dans [s documents X @@ % i owis-

Barres doutis

En cours
Excel 2000
Internet

s inages

Maney
Outlook Express
Sauvegardes

Utitaies

ward

nciens documents Excel

o fchier + |1 El Bl own E
Typedoiirs o o vers irosof Excel (s 5o e] Ao

[image: image253.png]

Saisissez le signe « = ».

[image: image254.png]

Cliquez dans la cellule C15 du classeur « Lyon.xls ».

[image: image255.png]

Validez en appuyant sur la touche « Entrée ».

 Vous revenez au classeur « Consolidation.xls » et le total des ventes de Lyon figure bien dans la cellule C3.

[image: image256.png]

La Barre de formule affiche : « ='[Lyon.xls]Ventes 1999'!C15 »

Remarque :

Cette formule multi-classeurs réalisée par la méthode du pointage, référence les cellules en mode absolu pour les feuilles, les lignes et colonnes.

Le calcul automatique

Le calcul automatique permet d’éviter de saisir des formules temporaires pour vérifier l’exactitude de vos calculs. En effet, Excel permet, grâce à sa commande de calcul automatique de vérifier les informations à l’aide de la souris.

Pour cela, il suffit de sélectionner les cellules à additionner, par exemple. Le résultat de l’addition apparaît au bas de l’écran dans la barre d’état.

Vous pouvez effectuer d’autres types de calculs. Lorsque vous faites un clic droit dans la barre d’état, un menu s’affiche.

Sélectionnez simplement l’opération souhaitée. Le résultat apparaît immédiatement dans la barre d’état. Simplement en cliquant sur la zone de calcul automatique dans la barre d’état avec le bouton droit de la souris.

LES CHAMPS NOMMES

Toute cellule ou plage de cellule d'une feuille de calcul peut être nommée. Une fois un nom défini, il peut être utilisé dans un certain nombre de manipulations. C'est un identificateur de cellule facile à manipuler et à retenir. Il est, par exemple, plus facile d'interpréter la formule de calcul : =recettes - dépenses plutôt que =B50 - B100

Remarques :

Les noms utilisés dans les formules sont des références de type absolues.

Les noms attribués aux cellules ne peuvent comporter les caractères suivants :

+, -, *, /, <espace>.

Un nom ne peut être associé qu'à un groupe de cellules contiguës.

Créer un champ nommé

Il existe plusieurs méthodes pour créer un champ nommé. La plage de cellules ou la cellule doit être préalablement sélectionnée.

Utiliser la zone « Nom » de la barre de formule

[image: image257.png]

Cliquez sur la flèche de la zone « Nom ».

[image: image258.png]

Saisissez un nom et confirmez en appuyant sur la touche « Entrée ».

Utiliser la commande « Nom » du menu « Insertion »

[image: image259.png]

Choisissez la sous-commande « Définir » qui ouvre cette boîte de dialogue.

[image: image260.jpg]e ——

[
e _omer_|
b

o st
=

[image: image261.png]

Saisissez le nom dans le champ « Noms dans le classeur :

[image: image262.png]

Confirmez par « OK » ou « Ajouter » si vous souhaitez en définir plusieurs.

[image: image263.png]

Sélectionnez une plage de cellules contenant des titres et des données.

[image: image264.png]

Choisissez la sous-commande « Créer » qui ouvre cette boîte de dialogue.

[image: image265.jpg]Homs ssus d la
¥ Ligne da haik}
¥ Colanne de gauche
™ Ligne dubes
I™ Colonne de grotte

er

Cochez les cases en fonction de vos souhaits.

Modifier le nom d’un champ

Il est possible de vérifier, voire de modifier les références attachées à un nom en utilisant la commande « Nom » et la sous-commande « Définir » du menu « Insertion ».

[image: image266.jpg]Secteur A Secteur B Nb unité

120
150
160
153
133
147
170
176
184
190

191
thre 112 92 204

[image: image267.png]

Cliquez sur le nom à modifier.

[image: image268.png]

Cliquez sur le bouton qui se trouve à droite du champ « Fait référence à : ».

[image: image269.png]

La boîte de dialogue est alors réduite et vous pouvez sélectionner la nouvelle zone de référence. Pour afficher à nouveau l’intégralité de la boîte de dialogue, cliquez à nouveau sur le même bouton.

[image: image270.png]

Confirmez vos modifications en cliquant sur « OK ».

Supprimer un nom de champ

Pour supprimer un nom de champ, utilisez encore la commande « Nom » et la sous-commande « Définir » du menu « Insertion ».

[image: image271.png]

Cliquez sur le nom à supprimer.

[image: image272.png]

Cliquez sur « Supprime ».

Utiliser les champs nommés

Une fois définis, les noms peuvent être utilisés dans plusieurs cas dont voici les plus courants.

Sélectionner une zone de feuille

Pour sélectionner directement une zone de la feuille, vous pouvez :

[image: image273.png]

Appeler la commande « Atteindre » du menu « Edition ».ou appuyer sur la touche <F5> puis cliquer sur le nom de champ à sélectionner.

ou

[image: image274.png]

Dérouler la zone « Nom » et choisir le champ nommé voulu.

[image: image275.jpg]tion 99

Utiliser un nom dans une formule de calcul

Pour utiliser un nom dans une formule de calcul, vous pouvez choisir l’une de ces méthodes :

[image: image276.png]

Taper le nom défini dans la formule à la place des coordonnées.

[image: image277.png]

Utiliser la commande « Nom » et la sous-commande « Coller » du menu « Insertion ».

[image: image278.png]

Dérouler la zone « Nom » et choisir le champ nommé voulu.

Exemple :

[image: image279.jpg]63
78
81
76
94
97
102
107
90
95
103
112

l 1098

Remarque :

L'utilisation d'un champ nommé dans une formule revient à pointer la ou les cellule(s) comme des références absolues.

LES MACROS

Les macros permettent d’automatiser des tâches répétitives. Vous pouvez ainsi, non seulement gagner un temps considérable, mais aussi éviter des erreurs de manipulation.

Les macros sont écrites en VBA (Visual Basic Edition Application) mais vous n’avez nullement besoin de connaître ce langage pour utiliser les macros. Excel peut simplement enregistrer toutes vos manipulations.

Enregistrer une macro

[image: image280.png]

Choisissez la commande « Macro » et la sous-commande « Nouvelle macro… » du menu « Outils ».

[image: image281.jpg]pracor]
Touche de raccourc Enregistrer la macro dans

N e ra—

Description
‘Ma(m envegitrée e 23/09/1995 par Apha

[image: image282.png]

« Nom de la macro » : saisissez le nom de la macro. Attention, celui-ci ne doit pas comporter d’espaces.

[image: image283.png]

« Touche de raccourci : » : vous pouvez affecter une touche de raccourci. Le caractère saisi ne peut être ni un chiffre, ni un caractère spécial.

[image: image284.png]

« Enregistrer la macro dans : » : sélectionnez l’emplacement de stockage de la macro. Pour qu’une macro soit accessible à tout moment, choisissez de l’enregistrer dans un classeur de macros personnelles. Celui-ci sera sauvegardé dans le dossier de démarrage d’Excel.

[image: image285.png]

 « Description : » : vous pouvez saisir ici une description pour la macro.

[image: image286.png]

 Dès que vous confirmez par « OK », vous revenez à la feuille de calcul et l’enregistrement est actif. Un message l’indique d’ailleurs dans la barre d’état.

[image: image287.png]

Effectuez les manipulations souhaitées. Lorsque vous avez terminé, choisissez la commande « Macro » puis la sous-commande « Arrêter l’enregistrement » du menu « Outils ».

Utiliser une macro

[image: image288.png]

Sélectionnez le menu « Outils », la commande « Macro » et la sous-commande « Macros… ».

[image: image289.png]

Choisissez la macro dans la liste qui s’affiche.

[image: image290.png]

Cliquez sur « Exécuter ».

Remarque :

Si vous avez alloué une touche de raccourci à la macro, pensez à l’utiliser pour la lancer directement à partir du classeur.

Modifier une macro

[image: image291.png]

Sélectionnez le menu « Outils », la commande « Macro » et la sous-commande « Macros… ».

[image: image292.png]

Choisissez la macro dans la liste qui s’affiche.

[image: image293.png]

Cliquez sur « Modifier ».

[image: image294.png]

Excel lance la fenêtre VBA et affiche la macro sous forme de procédure.

Supprimer une macro

[image: image295.png]

Sélectionnez le menu « Outils », la commande « Macro » et la sous-commande « Macros… ».

[image: image296.png]

Choisissez la macro dans la liste qui s’affiche.

[image: image297.png]

Cliquez sur « Supprimer ».

[image: image298.png]

La macro disparaît de la liste.

Affecter une macro à un bouton ou un menu

Si vous êtes amenés à utiliser régulièrement des macros, vous pouvez très facilement les intégrer à des barres d'outils ou à des menus.

Affecter une macro à un bouton

[image: image299.png]

Faites un clic droit sur une barre d'outils et choisissez la commande « Personnaliser… ».

[image: image300.png]

Cliquez sur l’onglet « Commandes » et sélectionnez la catégorie « Macros ».

[image: image301.jpg]| e]

Catégories Commandss

[Ferétre ot Aide (7) =] Elément de menu personnalisé =
e

Formes st |(©) Bokon personnaled
o

e

Formares

e et
Novveaumen 5 =

I e |

[image: image302.png]

Cliquez sur « Bouton personnalisé » et faites le glisser vers la barre d'outils désirée.

[image: image303.png]

Faites ensuite un clic droit sur le bouton qui se trouve à présent dans la barre d'outils et choisissez la commande « Affecter une macro… ».

[image: image304.png]

Choisissez la macro dans la liste qui s’affiche et confirmez par « OK ».

[image: image305.png]

Vous revenez à la boîte de dialogue « Personnaliser ». Cliquez sur « Fermer ».

Si vous cliquez sur le nouveau bouton, la macro est immédiatement lancée.

Remarque :

Vous pouvez modifier choisir une autre image pour vos boutons, saisir un texte adéquat qui apparaîtra sous forme d’info-bulle, etc.

Affecter une macro à un menu

Vous pouvez affecter une macro à un menu existant, voire créer un nouveau menu pour vos macros.

[image: image306.png]

Faites un clic droit sur une barre d'outils et choisissez la commande « Personnaliser… ».

[image: image307.png]

Cliquez sur l’onglet « Commandes » et sélectionnez la catégorie « Macros ».

[image: image308.jpg]| e]

Catégories Commandss

[Fentre ot Aide (7) 4]
essin

[Formes automatiques.
(Graphique

it

Formulaires

Boite & outis Contréle

© Bouton persannaisé

Menus prédéfinis
ouveau menu

Commande sélectionnée

vesrptin

[image: image309.png]

Cliquez sur « Elément de menu personnalisé » et faites le glisser vers le menu désiré. Celui s’affiche, vous pouvez placer le nouvel élément du menu où vous le souhaitez.

[image: image310.png]

Faites maintenant un clic droit sur le nouvel élément qui se trouve à présent dans la menu. Saisissez un nom pour l’élément du menu dans le champ correspondant et choisissez ensuite la commande « Affecter une macro… ».

[image: image311.png]

Choisissez la macro dans la liste qui s’affiche et confirmez par « OK ».

[image: image312.png]

Vous revenez à la boîte de dialogue « Personnaliser ». Cliquez sur « Fermer ».

Si vous déroulez le menu dans lequel vous avez inséré le nouvel élément, vous y trouvez votre macro et pouvez l’activer immédiatement.

DEPLACEMENTS - COPIES – LIAISONS

Il existe de nombreuses méthodes pour effectuer des déplacements, des copies ou des liaisons. Vous apprendrez, pour chaque type d’action, l’une de celles-ci.

Déplacement de données

Il est possible de déplacer des données ou des formules dans une feuille de calcul.

[image: image313.png]

Sélectionnez les cellules à déplacer.

[image: image314.png]

Pointez la limite du champ sélectionné (le pointeur est alors une flèche orientée vers la gauche et vers le haut).

[image: image315.png]

Cliquez et faites glisser la sélection vers la destination.

[image: image316.jpg]Texte et nombre & déplacer 15 300F !

S S—
(o9 |

[image: image317.png]

Une info-bulle donne l’adresse que vous survolez pendant le glisser-déplacer.

Copie de données

La copie effectue une duplication des cellules d'origine. Les données copiées restent disponibles dans le Presse-Papiers. Référez-vous au chapitre 4 pour plus d’informations.

[image: image318.png]

Sélectionnez la ou les cellules à recopier.

[image: image319.png]

Pointez la limite du champ en tenant la touche « CTRL » (le pointeur est alors une flèche, orientée vers la gauche et vers le haut, surmontée d'une petite croix),

[image: image320.png]

Cliquez et faites glisser la sélection vers la destination tout en gardant la touche « CTRL » enfoncée.

[image: image321.jpg]Texte et nombre & copit

r

15300 F]

7:07

Collage Spécial

Le collage effectue un transfert du contenu des cellules mais aussi de leurs formats.

Assurez-vous que la zone de destination est vide, sinon les données sont écrasées. Annulez - si besoin est - le transfert avec la commande « Annuler » du menu « Edition ».

EXCEL permet de dupliquer des cellules avec un Collage spécial.

Celui-ci permet de coller :

[image: image322.png]

Tout le contenu de la cellule (formules, formats, annotations).

[image: image323.png]

Les formules uniquement.

[image: image324.png]

Les valeurs résultats.

[image: image325.png]

Les formats appliqués sur les cellules d'origine (Police, Position, Nombre, etc...).

[image: image326.png]

Les annotations attribuées aux cellules.

[image: image327.png]

Ou encore d'effectuer des opérations par rapport au contenu initial des cellules de destination.

Après avoir copié les données, il faut sélectionner la commande « Collage spécial… » du menu « Edition » qui ouvre cette boîte de dialogue.

[image: image328.jpg]Collage spécial

Coler
5, € Commentaies
€ Formues € Valdation
 yalours € Tout saufla bordure.
€ Formats € Largeurs de colonnes:
Opération
 Augne € ultpication
€ agdtion € pyision

€ soustraction

I~ glancs non compris [~ Transposé

okl WS

[image: image329.png]

Cochez les cases désirées et confirmez en cliquant sur « OK ».

Quelques exemples :

[image: image330.png]

« Addition » permet, par exemple, de totaliser sur les cellules de destination les valeurs actuelles avec les valeurs copiées.

[image: image331.png]

« Transposition » permet de transformer un champ de cellules initialement horizontal en un champ vertical (ou inversement).

Remarque :

Si vous avez copié des éléments ne provenant pas d’Excel, la commande « Collage spécial » ouvre alors une autre boîte de dialogue.

[image: image332.jpg]Collage spécial

Source Objet Document Microsoft Word
AChapitre 1 manuel Excel 2000.doc OL.
Entant que.

Annuler
 collr 5

€ Coller avec lsison

I~ afficher sous
forme dicéne
Lien hyperteste

|

Résultat

Insére le contenu du Presse-papiers dans

votre docurient ce qui vous permettra de e
modfier en tisant Dacument Mirasoft Word.

Recopies incrémentées

Séries linéaires, chronologiques ou mixtes

Il est possible de générer dans la feuille des séries séquentielles de valeurs numériques, dates ou encore de texte "mixte". Par exemple - 1, 2, 3,... ou Jan, Fév, Mar,... ou encore Trim 1, Trim 2, etc.

Deux méthodes permettent ce type de résultat.

[image: image333.png]

Par le menu « Edition »,

[image: image334.png]

Avec la souris.

Méthode par le menu

[image: image335.png]

Sélectionnez la cellule initiale et les cellules où vous désirez obtenir la liste.

[image: image336.png]

Utilisez la commande « Recopier » et la sous-commande « Série » du menu « Edition ».

[image: image337.png]

Choisissez les paramètres désirés dans la boîte de dialogue qui apparaît.

[image: image338.jpg]31 décembre 1999]

T~ Iendance

Valeur du pas

€ Lingaire

 géométrigue © Jour auvré
 ois

 firveg

 chronslogique
 Recopie ncrémentée

| Eo— Dernerevalour: [

i

[image: image339.png]

 Voici le résultat, avec les paramètres sélectionnés ci-dessus :

[image: image340.jpg]31 décembre 1999]
31 décembre 2000)
31 décembre 2001
31 décembre 2002}
31 décembre 2003)
31 décembre 2004

Remarque :

[image: image341.png]

La boite de dialogue « Série de données » permet de spécifier la dernière valeur de la série. Il n'est pas nécessaire, dans ce cas, de sélectionner le champ des cellules à générer (la cellule initiale suffit).

Méthode avec la souris

[image: image342.png]

Sélectionnez la cellule (ici contenant Salle 1).

[image: image343.png]

Pointez la poignée de recopie. (petit carré noir en bas à droite du champ de cellules sélectionnées ; le pointeur de souris prend la forme d'une croix fine ; voir figure ci-dessous).

[image: image344.png]

Cliquez et faites glisser la souris jusqu'à la fin du champ à créer.

[image: image345.jpg]daniier | Févier
Saile 1

[sales]|

Une info-bulle permet de savoir à quel est le niveau de la liste.

Remarque :

Dans le cas d'une série linéaire, il est impératif de saisir et de sélectionner les 2 premières valeurs initiales de manière à indiquer la valeur du pas. Dans le cas d'une série chronologique ou mixte la valeur du pas est de 1 par défaut.

Recopies répétitives de cellules

Utiliser la souris pour recopier des cellules sous forme de série est très rapide.

[image: image346.png]

Sélectionnez la(les) cellule(s) initiale(s)

[image: image347.png]

Déplacez le pointeur de souris au-dessus de la poignée de recopie

[image: image348.png]

Cliquez et faites glisser la souris vers le bas.

[image: image349.jpg]Tariar

Mai

Comme toujours, une info-bulle précise le niveau de liste correspondant à l’emplacement de la souris.

Remarques :

[image: image350.png]

Vous pouvez choisir aussi de faire glisser la souris en haut, à gauche ou à droite.

[image: image351.png]

Ces recopies incrémentées sont des raccourcis de "copier - coller", et transfèrent à la fois le contenu, la forme et les annotations des cellules d'origine.

[image: image352.png]

Vous pouvez aussi utiliser la commande « Recopier » du menu « Edition ».

Transfert - copie d'un classeur a l'autre

La copie ou le transfert de données d'un classeur à un autre nécessite que les fichiers soient chargés sur le plan de travail par la commande « Ouvrir » du menu « Fichier ».

Placez les classeurs côte à côte en redimensionnant les fenêtres puis en les déplaçant ou utilisez la commande « Réorganise »r du menu « Fenêtre ».

[image: image353.png]

Sélectionnez le champ de cellules à copier ou à transférer.

[image: image354.png]

Cliquez la commande Copier du menu Edition

[image: image355.png]

Cliquez sur la feuille de destination.

[image: image356.png]

Cliquez la cellule de destination.

[image: image357.png]

Utilisez par la commande « Coller » ou « Collage spécial… » du menu « Edition ».

Lier des classeurs

On dit qu'il existe une liaison entre classeurs quand les données d'un classeur servent à la conception d'un autre tableau.

Vous pouvez voir ci-dessous dans la Barre de formule que la cellule sélectionnée est liée au classeur « Production » et à la feuille « Unités Paris ».

[image: image358.jpg]Production83. xIs|Unités Paris1$854

janvier
février

Procédure

[image: image359.png]

Cliquez dans la cellule du classeur d’origine et choisissez la commande « Copier » du menu « Edition ».

[image: image360.png]

Activez le classeur dans lequel vous voulez coller les données et cliquez dans la cellule de destination.

[image: image361.png]

Choisissez la commande « Collage spécial… » du menu « Edition ». La boîte de dialogue suivante s’affiche.

[image: image362.jpg]Collage spécial

Coler
5, € Commentaies
€ Formues Yaldation
 yalours Tout saufla bordure.
€ Formats € Largeurs de colonnes:
Opération
 Augne € ultpication
€ agdtion € Dyision

€ soustraction

I~ glancs non compris [~ Transposé

k| WS

[image: image363.png]

Cliquez sur le bouton « Coller avec liaison ».

La formule de liaison est permanente (dynamique) c'est à dire que si une modification est apportée sur une des cellules faisant partie de la formule, la valeur résultat est automatiquement mise à jour.

Remarques :

Il est possible d'établir des liaisons dynamiques dans un classeur avec plusieurs autres classeurs pour faire des consolidations, (voir le chapitre consacré à la conception de formules multi-classeurs).

Une fois les formules de liaisons établies, il n'est pas nécessaire d'ouvrir les classeurs contenant les données sources. Lors du chargement d’un classeur lié, Excel demande si vous souhaitez mettre à jour les données liées.

IMPRIMER

Une fois votre document saisi, les cellules mises en forme, vous pouvez définir la présentation imprimée en sélectionnant les options de mise en page.

Pour les documents de grande dimension, il est possible d'insérer des sauts de page manuels et d'utiliser des zones de titres de colonnes ou de lignes.

Enfin, il est possible de n'imprimer qu'une partie de document en définissant une zone d'impression.

Aperçu avant impression

Il est conseillé de pré-visualiser un document avant de l’imprimer.

Utilisez la commande « Aperçu avant impression » du menu « Fichier » ou encore cliquez sur le bouton « Aperçu » de la boîte de dialogue « Imprimer » accessible, elle aussi, à partir du menu « Fichier ».

[image: image364.jpg]suv. | oee |[Zeom] werier..| Page... | Merges | apercudes souts de page | Fermer | aide |

VENTES PARIS

Nombre d'unités Année 1999

janvier 120 145 240
février 150 153 420
mars 160 164 200
avril ks 155 478
mai 133 156 987
juin 147 145782
juillet 170 154 562
aofit 142 188 652
septembre 130 157 962
octobre 125 157 362
novembre 164 165 258
décembre 175 166 587

TOTAL 1911490

Les boutons qui se trouvent en haut de la fenêtre permettent de :

[image: image365.png]

Voir la page suivante : « Suiv. ».

[image: image366.png]

Revenir sur la page précédente : « Préc. ».

[image: image367.png]

Effectuer un agrandissement de la vue : « Zoom ».

[image: image368.png]

Passer directement à la commande d'impression : « Imprimer… ».

[image: image369.png]

Accéder à l'écran de Mise en page : « Page... ».

[image: image370.png]

De modifier marges et largeurs des colonnes : « Marges ».

[image: image371.png]

De voir et déplacer les sauts de page : « Aperçu des sauts de page ».

[image: image372.png]

Revenir sur le document : ‘Fermer’.

Les marges

Elles définissent la position du document imprimé sur le papier et sont évaluées à partir des bords du papier.

Réduire, par exemple, les valeurs de marges gauche et droite permet d'imprimer plus de colonnes sur une même page. Cette réduction peut suffire à ajouter sur la page une ou deux colonnes supplémentaires.

Le bouton « Marges » de l'aperçu permet d'afficher en lignes pointillées les marges et permet de visualiser les largeurs de colonnes.

Pour modifier directement les largeurs de colonnes ou les valeurs de marges, faites glisser avec la souris les poignées noires situées aux limites de la feuille. La barre d'état en bas de fenêtre affiche la nouvelle dimension pendant la modification.

Mise en page

La commande « Mise en page » du menu « Fichier » ou le bouton « Page... » de l'aperçu permet de changer plus radicalement la présentation avant de lancer l'impression.

L’onglet « Page »

[image: image373.jpg][F558”)] rges | Entstepecepage | Feute |

rentn y

 portrait € Paysage |

Echelle _ gt |

@ Rédirejsgrandr & 100 =]%de s tale normale

 ajuster s [T =] pagels) enlargeursur [T =] enhauteur

Format du papier [rreixzzany 5]

Qualt

Commencer la pumértation & [uto

dimpression

[image: image374.png]

L'orientation du papier peut être changée (portrait par défaut).

[image: image375.png]

Il est possible d'utiliser un facteur d'échelle permettant d'ajuster le document par rapport à un nombre de pages en hauteur et en largeur à spécifier.

Remarques :

[image: image376.png]

Ne pas indiquer de pourcentage mais cliquez simplement sur « Ajuster » (ajustement automatique) en spécifiant un nombre de page pour la hauteur et la largeur.

[image: image377.png]

L'ajustement peut poser des problèmes si des polices de caractères non True Type sont utilisées dans le document. Si c'est le cas, retournez à la feuille de calcul, cliquez à l'intersection des numéros de lignes/colonnes (pour sélectionner toutes les cellules). Appelez la commande « Cellule… » du menu « Format » et sélectionnez l’onglet « Police » pour changer dans tout le document le type de police (ne changez ni la taille, ni les styles, ni les effets ou encore les couleurs).

L’onglet « Marges »

[image: image378.jpg]Page [Harges || Entétejpied de page | Feule |
Haut Entéte e
s = [rs = =
Apercu
optons.

Gouche Drote

| =

Bas pied de page

25 =] =
Centrer surla page.

I™ Horizontalement I~ verticslement

o

Des valeurs numériques de marges peuvent être saisies. Le document peut être Centré dans la page en fonction des valeurs de marges.

Les positions des En-tête et Pied de page peuvent être aussi modifiées.

Toutes ces modifications sont directement visualisables dans l’aperçu.

L’onglet « En-tête/Pied de page »

Ces deux zones seront systématiquement imprimées sur chaque page du document. Leurs positions sont déterminées dans l'onglet « Marges ».

[image: image379.jpg]vage | Mares [EEBaEd g | ceute |

Inpriner
Foass
Enctéte o
[caueurs = [|

Entte persomalisé Pied de page personnalsé

pied de page

[(aueur) |

o

[image: image380.png]

Pour les documents n'ayant jamais été imprimés, l'en-tête par défaut est le nom de la feuille en cours de sélection et le pied de page est constitué du mot Page suivi du numéro de page courante.

[image: image381.png]

Excel propose dans les listes « En-tête : » et « Pied de page : » quelques en-têtes et pieds de page courants où créés précédemment.

[image: image382.png]

Il est aussi possible de personnaliser ces deux zones en utilisant les boutons « En-tête personnalisé… » , « Pied de page personnalisé… » ; vous accédez alors à une nouvelle boîte de dialogue.

[image: image383.jpg]En-téte 2x]
e P
o T LR e o e el v e]
(i e e e

=

Al Ele| 89|

Section de gauche Secton centrale Secton de drote

[image: image384.png]

Vous pouvez saisir des informations qui s’imprimeront respectivement à gauche, au centre ou à droite du document.

[image: image385.png]

Les différents outils permettent de choisir une police, de numéroter les pages, d’insérer la date et l’heure, le nom du fichier et le nom de la feuille.

L’onglet « Feuille »

Les paramètres définis ici sont propres à la ou les feuilles sélectionnées et non à l'ensemble des feuilles du classeur.

[image: image386.jpg]bage | Morges | Entateeddepoge [P 1|

zonedimpression: [~ %] oprimer.
Titres & mpriner e

Lignes 5 répéter en haut

Options,
Colonnes & répeéter & gauche

Impression

I™ quadilage ™ Envtftes de igne et de colorne

I~ Enpoiretblanc Commentaires : [(aucar) -

I~ Qualté broulon

Ordre des pages

Yers l bas, puis & chote
€ A drote, puis vers s bas

o

[image: image387.png]

Le Quadrillage des cellules peut être supprimé surtout si les cellules de la feuille sont encadrées.

[image: image388.png]

Excel propose par défaut l'impression globale du tableau. Toutefois, vous pouvez cliquer dans la case « Zone d'impression » puis sélectionner des cellules dans le document et ainsi effectuer une édition partielle.

[image: image389.png]

Les cases « Titres à imprimer » s'utilisent de la même façon pour sélectionner les lignes ou colonnes (en têtes ou colonne de désignation) qui se répètent sur chaque page imprimée d'un document.

[image: image390.png]

Par ailleurs, les cases « Ordre des pages » permettent de modifier l’ordre d’impression des pages.

Imprimer le document

[image: image391.png]

Sélectionnez la commande « Imprimer… » du menu « Fichier ».

[image: image392.jpg]Inprinante.

Hom [<gsBrother HL-1050 series <
Erat Inactive

on LeT1

Commertaire

Type Brother HL-1050 series

Impression Copies

€ Sélection

Norbre de copies

 Eeulls sélectionnées
€ Classeur entier

Erendue
& Tout
" Page(s) De Ha =

Propriétés,

I~ Impriner dans
unFichier

[—=]

7 copies
asserblées

er

[image: image393.png]

Pour une impression partielle des pages prévues, précisez l'étendue.

[image: image394.png]

Si le document est réparti sur plusieurs feuilles, choisissez d'imprimer la ou les feuilles sélectionnées préalablement ou l'ensemble du classeur (c'est à dire toutes les feuilles remplies).

[image: image395.png]

Définissez le nombre de copies si nécessaire.

GROUPE DE TRAVAIL

L'utilisation de groupe de travail permet d'optimiser les temps de manipulations lorsque que l'on a à agir sur plusieurs feuilles identiques.

Ainsi, vous pouvez gérer simultanément toutes les feuilles déclarées dans un groupe : saisies et modifications de données, mise en forme des cellules, modifications des formats d'affichage (largeur de colonnes, etc.), mise en page, impressions, etc.

Créer un groupe

[image: image396.png]

Cliquez sur l'onglet de la première feuille devant faire partie du groupe.

[image: image397.png]

Cliquez un autre onglet de feuille en maintenant la touche « CTRL » pour l'inclure dans le groupe.

ou

[image: image398.png]

Cliquez sur le premier onglet de feuille devant faire partie du groupe et appuyez sur la touche « MAJ .

[image: image399.png]

Cliquez sur le dernier onglet de feuille devant faire partie du groupe pour inclure l'ensemble des feuilles comprises entre les 2 feuilles.

Remarques :

[image: image400.png]

Pour extraire une feuille du groupe, maintenez la touche « CTRL » et cliquez sur l’onglet de la feuille concernée.

[image: image401.png]

Cliquez sur l'onglet d'une feuille n'appartenant pas au groupe a pour effet de désactiver le groupe.

[image: image402.png]

La barre de titre de la fenêtre du document rappelle ce mode de travail particulier.

Utiliser un groupe

Toute modification dans la feuille active se répercute automatiquement dans toutes les feuilles du groupe : saisie, modification, mise en forme, largeur de colonnes, etc.

Certaines commandes du menu « Fichier » appliquées à la feuille active se reproduisent sur toutes les feuilles du groupe : « Mise en page », « Aperçu », « Imprimer ».

Il est également possible d'effectuer des copies de données ou de formats vers toutes les feuilles du groupe en sélectionnant les cellules à copier dans la feuille active puis en utilisant la commande « Recopier », puis la sous-commande « Vers un groupe… » du menu « Edition ».

[image: image403.jpg]Remplssage
& Toik;
€ Conteny

€ Fomats

uer

LES GRAPHIQUES

Les types de graphes

Un graphe permet une représentation visuelle des données complexes d'une feuille de calcul ou d'une base de données. Cette représentation peut être incorporée dans la feuille de données ou dans une feuille graphique.

EXCEL propose 14 types de graphiques : Aires, Barres, Histogrammes, Courbes, Secteurs, Nuages de points, Radars, Histogrammes 3D, etc.

Chaque type de graphe peut faciliter l'analyse globale de données et surtout leur interprétation. L'utilisation d'un type particulier de graphe dépend des données à représenter et des événements à mettre en évidence.

Ainsi, à partir d'un tableau, il est possible de sélectionner des séries de données représentatives et de les visualiser sous forme graphique. Ces graphiques sont liés dynamiquement aux données ; toute modification des données dans la feuille de calcul entraîne un changement dans le graphique.

Créer un graphe

L’Assistant graphique

L'Assistant Graphique vous aide à créer ou à modifier un graphique en vous posant des questions, puis en générant le graphique à partir de vos réponses.

Si les données à représenter forment une seule plage de cellules :

[image: image404.png]

Sélectionnez une plage de cellules en incluant les titres des lignes et/ou des colonnes.

[image: image405.png]

Choisissez la commande « Graphique… » du menu « Insertion ». La boîte de dialogue suivante s’affiche.

[image: image406.jpg]Assistant Grapt

e - Etape 1 sur 4

ype de Graphique

e | [|

Type de araphique Sous type de graphiaue

| | [E1E

22 Muages de points

[

Histogramme groupe. Compre s valeurs
i prses & diférentes abscises .

Maintenir appus

)| == e || [|

[image: image407.png]

La première étape consiste à choisir le type de graphique dans la liste de gauche et ensuite un sous-type dans le champ situé à droite.

[image: image408.png]

Pour aller à l’étape suivante, cliquez sur le bouton « Suivant ». Une nouvelle boîte de dialogue apparaît.

[image: image409.jpg]Assistant Graphique - Etape 2 sur 4 - Données source du grap.

o o]

Plage de données

Sérieen: (Lignes

 colonnes

o o e | o

[image: image410.png]

La plage de données apparaît sous forme d’adresse absolue sous l’aperçu du graphe.

[image: image411.png]

En fonction de la plage de données sélectionnée, Excel propose une série en lignes ou en colonnes. Vous pouvez, bien sûr, faire un autre choix.

[image: image412.png]

L’onglet « Série » permet de modifier les séries de données.

[image: image413.png]

L’étape 3 consiste à définir les étiquettes et la mise en forme du graphe.

[image: image414.jpg]Assistant Graphique - Etape 3 sur ions de Graphique

Etiquettes de données | Table de données
s e [e || e |

Tire du araphique

———

A des absgisses (X) 100

w

A des ordomnées (1)

mn
i
L

LS

|)

)| | e | e

[image: image415.png]

[image: image416.png]

Six onglets comportant de nombreuses options sont disponibles. Les options par défaut sont suffisantes, dans la majorité des cas. Il est néanmoins conseillé de saisir dans le premier onglet un titre pour le graphique et les axes.

[image: image417.png]

La dernière étape permet de choisir où placer le graphe.

[image: image418.jpg]B

ant Graphique - Etape 4 sur 4

mplacement du graphique

Placer e araphiaue.

[B T R
=

B conttaioriions: R —

] i |

[image: image419.png]

[image: image420.png]

Si vous optez pour la première option, saisissez dans le champ le nom de la nouvelle feuille. Le graphique occupera alors entièrement la fenêtre du classeur.

[image: image421.png]

[image: image422.png]

Si vous choisissez la seconde solution, la liste permet de sélectionner une feuille du classeur où placer le graphe.

[image: image423.png]

Lorsque vous cliquez sur « Terminer » le graphe apparaît à l’emplacement choisi.

Voici un exemple du résultat obtenu après avoir confirmé l'Etape 4. Ce graphique est un graphe incorporé dans la feuille de calcul. Il est donc déplaçable et modifiable en taille. Excel affiche automatiquement la barre d'outils « Graphique » qui permet de modifier très rapidement le graphe sélectionné.

[image: image424.jpg]zone de grephie = 51| b~ [@ | B | % ¥

120 4
100 1
80 1

o Secteur Al

60
mSectewr B

0
Eil

123456789101112

Graphe incorporé

Particulièrement utiles pour la création de rapport intégrant tableau et graphiques, les graphes incorporés sont imprimés sur la même page que la feuille de calcul.

Le graphique incorporé de la page précédente (limité par des carrés noirs) est un objet graphique. Il peut être redimensionné, déplacé et est enregistré comme partie intégrante de la feuille de calcul (dans le fichier .XLS).

Pour modifier sa position, pointez l'intérieur du cadre puis faites glisser la souris vers la destination.

Pour modifier sa taille, pointez une des poignées de dimension (carrés noirs autour du cadre du graphique incorporé), le pointeur se transforme de lui-même en double flèche, utilisez alors un cliquer-glisser pour changer la taille du graphe.

Pour modifier la présentation ou le type du graphique, cliquez sur l’un des boutons de la barre d'outils « Graphique ».

Graphe séparé

Vous obtenez d’insérer un graphe séparé lors de la dernière étape de l’Assistant graphique. Vous pouvez également transformer un graphe incorporé en feuille indépendante.

Pour transformer un graphe incorporé en graphe séparé (sur une autre feuille du classeur), suivez les étapes suivantes :

[image: image425.png]

Cliquez sur un onglet d'une feuille vierge et nommez-la (cette feuille comportera le graphe séparé).

[image: image426.png]

Repassez dans la feuille des données et faites un clic sur le graphe incorporé (celui-ci change alors de contour).

[image: image427.png]

Utilisez la commande « Copier » du menu « Edition » puis cliquez sur l'onglet de la nouvelle feuille et choisissez la commande « Coller » du menu « Edition ».

[image: image428.png]

Ce document est donc séparé de la feuille de calcul et peut être imprimé sur une feuille de papier indépendante.

Les cartes ou Data-maps

Excel peut associer un fichier comprenant des indication de pays ou de départements à des données chiffrées par l’intermédiaire de représentation graphique des données sur les cartes en question.

Si vous essayez d’insérer une carte alors que Microsoft Map n’est pas installé, un message vous en avertit et vous demande de le faire.
Créer une carte
[image: image429.png]

Créez d’abord une feuille de calcul comprenant les données souhaitées.

[image: image430.png]

Cliquez ensuite sur le bouton « Carte » [image: image431.jpg]

 de la barre d'outils Standard ».

[image: image432.png]

Dessinez une zone de la taille et la forme souhaitées dans la feuille de calcul.

[image: image433.png]

Dans la boîte de dialogue qui s’affiche, choisissez la carte à insérer.

[image: image434.jpg]Cartes

isponibles [2]x]

Plusieurs cartes correspondent aux données
‘géographiques sélectionnées, Salectionnez une cate:

ande

[image: image435.png]

Une deuxième boîte de dialogue apparaît :

[image: image436.jpg]e |

ot o] [[]

Pour modifer des données dans a cart,faes glssr les boutons d donndes et de format vers l zon appropric

B 3 [erec]

Vous pouvez, avec ce « Panneau de configuration » modifier le contenu et le format de la carte.

[image: image437.png]

La carte choisie est insérée et Excel affiche la barre d'outils Microsoft Map.

[image: image438.jpg]1]
2
3
4|
Ell
LN
7|
8 |
9
10
|
12
13
4]
15
18
7
18
19

Allemagne
Espagne
France
Htalie

25600
10580
32650
28540

27685
12580
35800
29650

[x Clme|Als| @|®|Se] e =] k|
D E | F

Europe

Bz @
Ons0sme 0
Osaans0
O'os0ama0 ()

Parmi les différents boutons de cette barre d'outils, les premiers sont les plus utilisés et permettent, dans l’ordre :

[image: image439.png]

Sélectionner un objet.

[image: image440.png]

Déplacer la carte à l’intérieur de la zone de carte.

[image: image441.png]

Centrer la carte à l’intérieur de la zone de carte.

[image: image442.png]

Ajouter des étiquettes de carte.

[image: image443.png]

Ajouter un texte personnalisé.

[image: image444.png]

Ajouter un repère de carte.

LES MODELES

Un modèle est un document (feuille, graphique ou macro) servant de base de travail pour la création de documents semblables. Il est, par exemple, possible d'utiliser un modèle de classeur pour créer tous les mois un tableau d'activités mensuelles ou encore un formulaire de facturation client.

Ces modèles peuvent contenir tout ce que contient un classeur de calcul « classique » : texte, formule de calcul, noms de champs, formats et styles ou objets graphiques. Si vous construisez un nouveau document à partir d'un modèle, il ne sera donc pas nécessaire de redéfinir toutes ces caractéristiques.

De plus, tous les documents construits à partir d'un modèle pourront avoir une présentation homogène, même s'ils sont créés par des utilisateurs différents.

Créer un modèle

La création s'effectue à partir d'un document existant. Vérifiez que tous les éléments du classeur en-cours (textes , formules, noms de champs, styles etc.) sont corrects puis enregistrez le document comme Modèle :

[image: image445.png]

Activez la commande « Enregistrer sous… » du menu « Fichier ».

[image: image446.png]

Donnez un nom au modèle puis déroulez la liste « Type de fichier » et choisissez « Modèle ».

[image: image447.png]

Le champ « Enregistrer dans : » est automatiquement remplacé par le dossier « Modèles ».

[image: image448.png]

Cliquez sur « Enregistrer ».

Remarque :

[image: image449.png]

Les fichiers modèles portent automatiquement l'extension .XLT

[image: image450.png]

Seuls les modèles enregistrés dans le répertoire « XLStart » seront proposés dans l’onglet « Général » affichée par la commande « Nouveau…» du menu « Fichier ». Vous trouverez ce répertoire dans le dossier Windows à l’adresse \WINDOWS\Application Data\Microsoft\Excel.

Utiliser un modèle

Lors de l'ouverture d'un modèle, c'est en fait une copie qui s'affiche dans la fenêtre. Si votre modèle porte le nom Vente, la première copie porte le nom « Mon Modèle1 », la deuxième « Mon Modèle2 », etc.

[image: image451.png]

Activez la commande « Nouveau… » du menu « Fichier ».

[image: image452.png]

Cliquez sur l’onglet désiré, si le modèle ne se trouve pas dans l’onglet « Général ».

[image: image453.png]

Double cliquez sur le modèle désiré.

[image: image454.jpg]Géniral | oo - Tabler | Hodeles Ofice 57 | Gestiornae dfares |

L T

Mo Mackle

Apercu

Apergu non dsporibl,

ok

Annuer

Remarque :

Pour pouvoir créer un nouveau classeur à partir d'un modèle, il ne faut pas que celui ci soit ouvert.

Modifier un modèle

Pour ouvrir le modèle original et le modifier, agissez comme avec tout autre fichier. Une fois les modifications terminées, choisissez la commande « Enregistrer » du menu « Fichier ».

Supprimer un modèle

Un modèle peut être supprimé comme tout autre document Excel.

[image: image455.png]

Activez la commande « Ouvrir » du menu « Fichier ».

[image: image456.png]

Recherchez le modèle à supprimer et sélectionnez-le.

[image: image457.png]

Appuyez sur la touche « Suppr ».

[image: image458.png]

Confirmez par « Oui » pour que le document soit supprimé.

[image: image459.png]

Fermez la boîte de dialogue « Ouvrir ».

LES NIVEAUX DE PLAN

Excel permet de structurer une feuille par niveaux de plan. L'utilisation des niveaux de plan est particulièrement intéressante pour les feuilles dont les données détaillées peuvent être regroupées par niveaux relatifs au temps ou encore par autres natures d'informations.

Par exemple, les données annuelles d'un bilan de ventes dépendent des données semestrielles, elles-mêmes dépendantes des données trimestrielles, elles aussi dépendantes des données mensuelles.

Le total des ventes peut dépendre par ailleurs des ventes de matériels et de logiciels. Les ventes de logiciels dépendant elles-mêmes des ventes différents logiciels etc.

[image: image460.jpg]12
13
14
15
16
17
18
19

Janvier
fewrier

mars.

aviil

Marge bénéficiaire
Cout de
production total
148 36150 F
18561220 F
10221390 F
96.988.30 F
19320220 F
9583160 F
9467920 F
190 560,80 F
118609.20 F

20%
Prix de vente

185 476.88 F
232265.25 F

249002.75 F

238 201.00 F

En construisant de façon structurée une feuille et en lui appliquant un plan, il est possible d'afficher (et d'imprimer) la feuille avec plus ou moins de détails en fonction des niveaux d'affichage choisis.

Pour afficher ou masquer des niveaux de plan, cliquez simplement sur les icônes représentant un « + » ou un « - » qui se trouvent à gauche du tableau.

Créer un plan automatique

Si une feuille ne contient qu’un tableau pour lequel vous souhaitez définir des niveaux de plan, il n’est pas nécessaire de le sélectionner au préalable.

[image: image461.png]

Choisissez la commande « Grouper et créer un plan », puis la sous-commande « Plan automatique » du menu « Données ».

[image: image462.png]

Excel affiche immédiatement le tableau sous forme de plan.

Modifier les options d’un plan

Pour modifier l’orientation du plan ou adopter des styles automatiques, utilisez la commande « Grouper et créer un plan », puis la sous-commande « Options » du menu « Données ».

Supprimer un plan

La suppression du plan n'affecte pas les données de la feuille.

[image: image463.png]

Activez la « Grouper et créer un plan », puis la sous-commande « Effacer le plan » du menu « Données ».

Les niveaux de plan disparaissent immédiatement.

BASES OU LISTES DE DONNEES

Une liste est une collection d’informations ayant la même structure. La nature de ces informations est déterminée par le libellé d'en tête de colonne. Les différentes lignes d'information placées les unes au-dessous des autres constituent les "enregistrements" de la base de données. Il est primordial que ces données ne soient pas séparées par des lignes vides.

Créer une liste de données

Voici l’exemple d'une base de données commerciale des clients d'une l’entreprise.

L’organisation d’un tel stockage est aisé : sur la première ligne dans une feuille de calcul, on place les titres des informations (Société, Nom, Fonction, etc.) puis sur les lignes suivantes, ligne après ligne, on entre les informations propres à chaque client.

Exemple de la liste des clients :

[image: image464.jpg]A
il Code client _Soci Contact Fonction

2 |ALFKI Alfreds Futterkiste Maria Anders Représentant(s)
3 |ANATR Ana Trujillo Emparedados y helados Ana Trajila Proprietaire
4 |ANTON Antario Moreno Taqueria Antorio Moreno Proprietaire
5 |AROUT Around the Horn Thomas Hardy Représentant(s)
6 |BERGS Berglunds snabbkip Christina Berglund Acheteur

7 BLAUS Blauer See Delikatessen Hanna Moos Représentant(e)

Liste définie sur une feuille complète

Dans ce cas, définissez simplement un liste de libellés en haut d'une feuille et saisissez vos données les unes à la suite des autres, ligne par ligne. Rappelez-vous, vous ne devez pas passer de ligne dans une liste ni laisser de colonne vide : la structure doit être compacte.

Il est appréciable de ne constituer qu’une liste par feuille de calcul car certaines fonctions qui gèrent les listes ne peuvent s’appliquer qu’à une et une seule liste.

Les titres des champs (255 caractères au maximum) doivent avoir un format différent des informations contenues dans la liste. On peut, comme dans un tableau normal, utiliser des formules de calcul, et nommer la liste pour la référencer rapidement.

Liste définie dans un masque de saisie

Commencez par entrer les titres des champs de la liste dans une feuille, puis placez-vous sur l’un d’entre eux et appelez la commande « Grille… » du menu « Données ».

La grille de saisie apparaît avec les noms des champs à gauche, des boutons de commande et les zones de saisie des valeurs. On peut faire tenir jusqu’à 32 champs dans une grille.

[image: image465.jpg]B
ontact

Fe
Société;
Contact:
Adresse

vile:

C
Adresse

—
—
—
—

Code postal

Pays:

—

F

Code postal Pays
[2]x]

Nouvel envegistrement
Nowvele
Supprimer

Rétablr

Précédente
Suvante

Gres

BRRELE

Eermer

Utiliser la grille

Les boutons du masque de saisie sont très « parlants » :

[image: image466.png]

« Nouvelle » permet d’afficher une fiche vierge et de saisir un nouvel enregistrement. Pour confirmer, appuyez sur la touche « Entrée » ou cliquez à nouveau sur « Nouvelle » pour saisir un autre enregistrement.

[image: image467.png]

« Précédente » et « Suivante » permettent de faire défiler les fiches. Un compteur situé en haut à droite de la grille indique en permanence le numéro de fiche affichée ainsi que le nombre total de fiches.

[image: image468.png]

« Critères » permet de rechercher des enregistrements. Une fiche vide apparaît. Saisissez les critères dans les champs désirés et cliquez sur « Suivante » ou « Précédente » pour voir les enregistrements correspondant aux critères entrés.

[image: image469.png]

Les caractères de substitution * et ? peuvent être utilisés dans les critères de recherche sachant que * remplace n'importe quelle suite de caractère alors que ? remplace un seul caractère.

[image: image470.png]

Pour les recherches concernant des nombres ou des dates, vous pouvez utiliser les opérateurs classiques : > Supérieur, >= Supérieur ou égal, < Inférieur, <= Inférieur ou égal, = Egal et enfin <> Différent de.

Modifier un enregistrement

[image: image471.png]

Cliquez dans la rubrique à modifier ou utiliser la touche clavier « TAB ».

[image: image472.png]

Modifiez la donnée comme dans une cellule de feuille.

Remarque :

Le bouton Rétablir permet de retrouver la donnée avant modification. Il n'est utilisable que si vous n'avez pas changé d'enregistrement, sinon il est impossible de rétablir l'ancienne valeur.

[image: image473.png]

Affichez l'enregistrement à supprimer.

[image: image474.png]

Cliquez sur « Supprimer ».

[image: image475.png]

Cliquez sur OK pour confirmer la destruction.

Fermer la grille

Cliquez simplement sur le bouton « Fermer ». Vous revenez à la feuille de calcul.

Utiliser le filtre automatique

La maintenance courante du fichier peut également s'effectuer en feuille de calcul.

Les données sont alors directement saisies et modifiées dans les cellules. Vous devez également recopier les formules (pour les champs calculés) vers le bas pour les ajouts d'enregistrements.

Par contre, effectuez des recherches avec la grille n'est pas le meilleur outil. EXCEL XP propose une méthode très intuitive pour visualiser les enregistrements répondant à des critères particuliers : le filtre automatique.

Activer le filtre automatique

[image: image476.png]

Cliquez n’importe où dans la liste des données.

[image: image477.png]

Activez la commande « Filtre » et la sous-commande « Filtre automatique » du menu « Données ».

[image: image478.png]

Chaque cellule comporte alors une case déroulante

[image: image479.jpg]A
Code cli o ontact
ALFKI ‘Alfreds Futterkiste Maria Anders
ANATR e i e L e g e S

[image: image480.png]

Si vous cliquez sur l’une d’elle, vous pouvez afficher et sélectionner directement un critère.

[image: image481.jpg](10 premers,..)
(Personnaisé...)
Alemagne
Canada
Espagne
France.
Mexique
Royaume-Ui
Susde.

Utiliser les critères de la liste

[image: image482.png]

Tous : Permet de supprimer le(s) critère(s) mis en place sur ce champ

[image: image483.png]

Personnalisé : Fait apparaître une boîte de dialogue, permettant d'établir des critères selon les principes identiques à ceux de la Grille.

[image: image484.jpg]itre automatique personnalisé.

afficherlesgnes dans lesquelies
Pays

[egel =T |
‘ — — j T | Annuler

Utlsez 7 pour représenter un caractire
Utisez * pour représenter une sére de caractéres

[image: image485.png]

Eléments listés : en cliquant sur l’une des valeurs de la liste, vous mettez en place le critère d'égalité sur cette valeur et pour ce champ.

Visualisation des enregistrements répondant au(x) critère(s)

[image: image486.png]

Dès qu'un critère est positionné sur un champ, les numéros de ligne de la feuille sont en bleu. Les champs sur lesquels les critères sont en cours ont aussi leur case déroulante en bleu.

[image: image487.png]

Pour retrouver une visualisation intégrale de la liste il suffit de supprimer les critères en cours ; les numéros de ligne repassent en couleur noir.

Filtres élaborés

Pour effectuer des recherches ou des extractions depuis la base de données, il est nécessaire de préparer une zone de critères dans la feuille de calcul.

L'avantage, par rapport à la méthode précédente est soit de conserver le résultats d'une recherche (notion de zone de destination), soit d'établir des critères plus complexes (exemple : Région = Centre ou Sud-est).

Définir la zone de critères

Une zone critères doit contenir, sur la première ligne, les noms de champs de la base de données. La ou les lignes suivantes seront réservées pour placer les critères.

Une fois la zone de critères préparée , vous pouvez la nommer pour faciliter la saisie des informations dans la boîte de dialogue du « Filtre élaboré » (voir le chapitre relatif aux champs nommés).

Critère simple

Il est exprimé dans la zone critères sur la ligne immédiatement en dessous des noms de champs dans la colonne correspondante. Les expressions de critères sont les mêmes que dans la grille.

Critères multiples

L’exemple ci-dessous montre :

[image: image488.png]

En haut la base de donnée à filtrer,

[image: image489.png]

En dessous la zone de critères,

[image: image490.png]

En bas le résultat de la requête.

[image: image491.jpg]Pays _ Cumul commandes
BLAUS Allemagne 150000
KLEIN Autiiche 250000
BERGER France 385000
ROBERT France 12000
METZ _ Allemagne 302700

Client _Pays _ Cumul commandes

Allemagne <200000

Client Pays Curnul commandes
BLAUS Allemagne 150000

[image: image492.png]

Les critères placés sur une même ligne sont des critères liés par un ET logique : tous les critères sont vérifiés - vrais - pour qu'un enregistrement soit sélectionné.

[image: image493.png]

Les critères placés sur des lignes successives sont liés par un OU logique : il suffit qu'un des critères soit vrai pour qu'un enregistrement soit sélectionné.

Utiliser un filtre élaboré

Une fois les critères de recherche placés et la zone "Critère" définie,

[image: image494.png]

Cliquez à l’intérieur de la liste à filtrer.

[image: image495.png]

Activez la sous-commande « Filtre élaboré », par la commande « Filtre » du menu « Données » et choisissez les paramètres adéquats dans cette boîte de dialogue.

[image: image496.jpg]Acton
 Eitrer lalste sur place

€ Copier vers un autre emplacement

Plages

Zone de artéres

™ Extraction sans doublon

uer

[image: image497.png]

[image: image498.png]

« Filtrer sur place » : la visualisation des enregistrements répondant aux critères s'effectue sur la liste; les numéros le ligne deviennent bleus.

[image: image499.png]

[image: image500.png]

« Copier vers un autre emplacement » ; permet de conserver à l’écran la liste à filtrer.

[image: image501.png]

[image: image502.png]

« Plages : » : en principe, Excel reprend la liste entière. Vous pouvez effectuer une autre sélection de la liste à filtrer en cliquant sur le bouton figurant à droite.

[image: image503.png]

[image: image504.png]

« Zones de critères : » : correspond à la zone comprenant les critères définis préalablement.

[image: image505.png]

[image: image506.png]

« Copier vers » devient actif lorsque vous avez choisi de copier les données vers un autre emplacement. Cliquez sur le bouton situé à droite du champ et choisissez la destination des données filtrées.

[image: image507.png]

[image: image508.png]

« Extraction sans doublon » permet de limiter l’affichage des résultats à des données uniques.

Trier des données

Excel permet de trier très rapidement des données. Vous pouvez utiliser jusqu’à 3 clés de tri différentes.

Appelez la commande « Trier… » du menu « Données. La boîte de dialogue suivante apparaît.

[image: image509.jpg]Trier par

[TR—] © Cosent

€ pécroissant

Puis par

[=] Crassant

€ Décroissant

Puis par

[=] © Croissant

 Décroigsant

Ligne de tires
ou € tien

Optons Ao

[image: image510.png]

« Trier par », devient ensuite « Puis par » : vous devez indiquer ici la colonne à trier.

[image: image511.png]

Par défaut, le tri est réalisé de façon croissante. Vous pouvez cocher la case « Décroissant » pour inverser l’ordre de tri.

[image: image512.png]

« Lignes de titres » : si la liste possède une ligne de titre, la case « Oui » doit être cochée, sinon activez la case « Non ».

Les seconde et troisième clés sont utilisées pour affiner un tri lorsque plusieurs enregistrements possèdent la même valeur dans le champ utilisé comme première clé de tri.

Effectuer des sous-totaux dans une liste

Il faut tout d'abord trier la liste suivant les critères sur lesquels vous souhaitez effectuer des sous-totaux.

[image: image513.png]

Activez ensuite la commande « Sous-totaux… » du menu « Données ».

[image: image514.jpg]A chaque changement de
e =

Utiser la fonction
[Sorme =

Ajputer un sous-total
I cient =

I Fays
- TR r—

7 Remplcer les sous-totauc existants
™ Saut de page entre es groupes
7 Synthése sous les données

Supprimer tout Annuer

[image: image515.png]

Choisissez le critère sur lequel Excel doit générer une rupture, le type de fonction (somme, moyenne, ...), les champs numériques concernés par cette rupture.

Exemple :

[image: image516.jpg]1] 23] A C D E
N Client Pays Montant
35 CLIENT 2 Allemagne 200000
12 CLEENT 4 Allemagne 175000
36 CLIENT 8 Allemagne 350000

Somme Allemagne 725000
45 CLIENT 3 Belgidue 120000
46 CLIENT B Belgidue 183500
Somme Belgique 309500
20 CLIENT1 France 512000
15 CLIENT 5 France 356850
85 CLIENT 9 France 245800
7 CLENT 10 France 567200
Somme France 1701850
54 CLIENT 7 Sugde 258100
Somme Suéde 256100
Total 2994450

[image: image517.png]

La liste a été tout d’abord été triée par Pays.

[image: image518.png]

La fonction « Somme » a été sélectionnée.

[image: image519.png]

Un sous-total par la colonne « Montant » a été choisi.

Remarques :

[image: image520.png]

Excel génère en même temps que les lignes de sous-totaux un plan permettant de réduire ensuite l'affichage du détail, ou des sous-totaux intermédiaire.

[image: image521.png]

Pour obtenir plusieurs niveaux de totalisation il suffit de bien réaliser ses tris au préalable et de relancer consécutivement la commande « Sous-totaux… » en laissant la case « Remplacer les sous-totaux existant » vierge.

[image: image522.png]

Pour supprimer l'ensemble des ruptures ainsi réalisées, appuyez sur le bouton « Supprimer tout » de la boîte de dialogue « Sous-total ».

Statistiques sur bases de données

Des fonctions de calcul permettent l'exploitation statistique de la base de données. Elles utilisent des critères dans leurs arguments.

Syntaxe des fonctions type base de données:

=BDFONCTION(Base_de_données;"Nom_du_champ";critères)

[image: image523.png]

Le premier argument correspond à un champ nommé (ou pointé) pour la Base_de_données actuellement présente dans le classeur ; c'est à dire la liste entière (lignes des noms de champs et ligne enregistrements).

[image: image524.png]

Le deuxième argument correspond au nom du champ que l'on souhaite étudier statistiquement . Il s’agit donc forcément d’un champ pour lequel tous les enregistrements contiennent une valeur numérique.

[image: image525.png]

Le troisième argument correspond à la zone nommée ou pointée de type Critères présente actuellement dans le classeur.

Le résultat de la formule statistique de base de données est mis à jour à chaque changement :

[image: image526.png]

des cellules de la zone Base_de_données : modification, ajout ou suppression d'enregistrement.

[image: image527.png]

de la zone de critères utilisée dans la formule.

Remarque :

D’autres fonctions statistiques sont disponibles. Pour en connaître la liste et leur utilisation, choisissez la commande « Fonction … » du menu « Insertion » et sélectionnez la catégorie « Base de données ».

TABLEAUX ET GRAPHIQUES CROISES DYNAMIQUES

Les tableaux et graphiques croisés dynamiques sont interactifs et peuvent utiliser des données provenant de différentes sources, comme une liste de données Excel ou des données externes.

Ils permettent de synthétiser des données importantes. Des synthèses diverses peuvent être réalisées à partir d’une même source de données.

Tableau croisé dynamique

L’Assistant tableau et graphique croisés dynamiques

Excel dispose d’un assistant pour réaliser en quelques clics tableaux et graphiques croisés dynamiques.

[image: image528.png]

Cliquez à l’intérieur du tableau, source des données.

[image: image529.png]

Appelez la commande « Rapport de tableau croisé dynamique… » du menu « Données ». L’assistant est lancé.

[image: image530.jpg]Assistant T ableau et graphique croisés dynamiques - Etape 1 sur 3

i se trouvent s donndes & anlyser 7
= [o s o e ierasat E52a)
~ S de données externe

 Plages de feuiles de cacul avec étiquettes.
b4

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

o] Aol | Dot | _terminer

[image: image531.png]

« Où se trouvent les données à analyser » : choisissez ici quelles dont les données à utiliser.

[image: image532.png]

« Quel type de rapport voulez vous-créer » : vous pouvez choisir entre un tableau seul ou un tableau accompagné de son graphique.

[image: image533.png]

Cliquez sur « Suivant » pour aller à l’étape 2.

Selon le choix effectué concernant l’emplacement des données, la boîte de dialogue suivante diffère. Voici ce qui est affiché lorsque vous avez opté pour la première option.

[image: image534.jpg]tant Tableau et graphique croisés dynamiques - Etap.

i 32 trouvent vos données 7

Floge | TYETETCIN | Facourir
o] sy <réctdont | [Sant> | _gernier |

[image: image535.png]

L’assistant propose d’utiliser les données de l’ensemble du tableau dans lequel vous avez sélectionné une cellule. Cliquez encore sur « Suivant » ou modifiez la plage de cellules proposée.

[image: image536.jpg]Assistant Tableau et graphique croisés dynamiques - Etape 3 sur 3

Destination

 ouvelle feuile
€ Feulle existante

Cliquez sur Terminer pour créer I tableat

@) _osposton... | _options... | suer | <précédent | | [emcer]

[image: image537.png]

La dernière étape permet de choisir où placer le tableau croisé dynamique, de choisir une disposition particulière pour les lignes et les colonnes et d’accéder aux options du tableau croisé dynamique.

[image: image538.png]

Cliquez sur « Terminer ».

[image: image539.jpg]Tableau croisé dynamiaue ~ | 7 (il [! eE

Agence Type 1997 199 1998

[image: image540.png]

Il faut maintenant définir la disposition des données dans le tableau faisant glisser les éléments de la barre d'outils « Tableau croisé dynamique » vers les champs de page, de ligne, de colonne ou de données.

Voici le type de tableau qui peut être obtenu :

[image: image541.jpg]Somme 1997 _[Agence <[

Type ~[Est Nod _[Ouest _[sud [Total

Fonctionnement | 195200 120000 120000 153000| 588200
Investissenent | 100000 750000 54000 500000(1404000
Qualité 95000 58000 78000 10000| 331500)

Total 390200928000 252000 753500(2323700)

Mettre à jour un tableau croisé dynamique

Les données ne peuvent être modifiées dans un tableau croisé dynamique. Il faut modifier les données du tableau source.

[image: image542.png]

Lorsque vous avez terminé, sélectionnez le tableau croisé dynamique.

[image: image543.png]

Cliquez sur le bouton « Actualiser les données » [image: image544.jpg]

 de la barre d'outils « Tableau croisé dynamique ».

Mettre en forme un tableau croisé dynamique

Le bouton « Mettre en forme le rapport » [image: image545.jpg]

 de la barre d'outils « Tableau croisé dynamique » ouvre une boîte de dialogue présentant plusieurs modèles de mise en forme.

Supprimer un tableau croisé dynamique

La suppression d’un tableau croisé dynamique n’affecte pas la source des données.

[image: image546.png]

Faites un clic droit sur une cellule du tableau croisé dynamique.

[image: image547.png]

Dans le menu contextuel qui s’affiche, choisissez la commande « Sélectionner » puis la sous-commande « Tout le tableau ».

[image: image548.png]

Activez le menu « Edition » et sélectionnez la commande « Effacer » puis la sous-commande « Tout ».

Graphiques dynamiques

Avec l’Assistant

Un graphique dynamique peut être créé en même temps que le tableau lui-même en utilisant l’Assistant. Il suffit de cocher la case « Graphique croisé dynamique (avec le tableau) à la première étape. La procédure est ensuite exactement semblable.

Lorsque vous cliquez sur « Terminer » à la dernière étape, le tableau croisé dynamique et son graphique associé sont immédiatement créés.

Le graphique est automatiquement créé sur une nouvelle feuille qui s’affiche.

[image: image549.jpg]05

08

o7

o6

054

08

0

3

L

Graphique roisé dynamique - | #3 ({il !

Agence Type 1997 199 1998

Vous pouvez faire glisser les champs à utiliser comme rubriques et ceux à utiliser comme champs de rangées. Vous pouvez changer ultérieurement le type de graphique ou d’autres options avec la barre d'outils « Assistant Graphique ».

Le tableau croisé dynamique est mis à jour en fonction de vos choix dans la feuille graphique.

Sans utiliser l’Assistant

Un graphique dynamique peut être créé après la conception d’un tableau croisé dynamique.

[image: image550.png]

Cliquez à l’intérieur du tableau croisé dynamique.

[image: image551.png]

Sélectionnez l’outil « Assistant Graphique » [image: image552.jpg]

 dans la barre d'outils « Tableau croisé dynamique ».

[image: image553.png]

Une nouvelle feuille contenant le graphique est automatiquement créé.

 EXCEL XP ET INTERNET

EXCEL XP est dorénavant un véritable outil de création de pages Web. Vous pouvez publier des tableaux sur des serveurs Internet ou Intranet sans connaissance d’un quelconque langage. Office permet aussi de profiter d’un environnement global novateur, très bénéfique au travail de groupe.

La barre d'outils « Web »

Excel dispose d’une barre d'outils « Web » qui comprend des boutons semblables à ceux que l’on trouve dans les navigateurs.

[image: image554.jpg]-0

2} & Favoris + | Aller & ~ | 5] ||C:Mes documents|Documents Exxcel 20001Clients.xis

Voici ceux que vous utiliserez le plus souvent :

[image: image555.jpg]

Permet d’afficher la page de démarrage choisie dans le navigateur.

[image: image556.jpg]

Permet de lancer une recherche sur le Web. La connexion se fait directement à partir d’Excel.

[image: image557.jpg]Favoris +

BB} ajouter aux Favoris.
Quvri Favoris,

1 chines
owers

1 e il

1 s

I meda

@ Evinements vieb

@) Guide des statons de radio

G s

Permet d’accéder aux documents favoris ou d’ajouter le document actif aux « Favoris ».

[image: image558.jpg]Aller &+

B oun

(G} Page de démarrage
Q) Rechercher sur le Web

Choisi une page de démarrage.
Choisir ne page de recherche.

v Clients.ls

Reprend des commandes accessibles directement à partir de la barre d'outils « Web » et permet de choisir une autre page de démarrage ou de recherche.

[image: image559.jpg]

Permet de masquer ou d’afficher à nouveau les autres barres d'outils Excel.

[image: image560.jpg]CiiMes documents|Documents Excel 20001 Clients.xis

Lorsque vous déroulez la liste de la barre d’adresse, les adresses déjà utilisées sont affichées. Vous avez alors très rapide à celles-ci.

Vous pouvez aussi saisir directement une adresse dans le champ.

Les dossiers Web

Les documents EXCEL XP peuvent être directement enregistrées sur un serveur Web. L’inverse est également vrai : vous pouvez charger des pages Web du serveur vers votre ordinateur.

C’est là qu’intervient la notion de dossier Web, qui est, en fait, une sorte de raccourci vers les dossiers du serveur Web.

Pour disposer de cette fonctionnalité, les extensions serveur d’Office 2000 doivent être installées.

Pour créer un dossier Web :

[image: image561.png]

Choisissez la commande « Ouvrir… » du menu « Fichier ».

[image: image562.png]

Cliquez sur « Dossiers Web » dans la Barre emplacement.

[image: image563.png]

Cliquez sur le bouton « Nouveau ». L’Assistant « Ajoute un dossier Web » s’affiche.

[image: image564.png]

[image: image565.png]

La première étape consiste à saisir l’URL du dossier Web.

[image: image566.jpg]Topez lemplacement 5 sjouter

itp:/2phel
Pargouri.

Tapez lemplacement (URL) du dossier Web que
vous voule2 afauter (e hitp://monserveur/public)
Vous pouvez également ciquer sur Parcou et
uilise votte navigateur eb pour indiguer
Femplacement

e

[image: image567.png]

La seconde vous demande d’entrer un nom pour le dossier Web.

[image: image568.jpg]Entiez e nom de ce répetaiie Web

<ececn ot

Lorsque vous cliquez sur « Terminer », le dossier Web est immédiatement disponible. Son icône particulière permet de le repérer facilement.

[image: image569.jpg]Regarder dans ;|8 Dossiers Web

Excel

Remarques :

[image: image570.png]

Un dossier Web peut aussi être créé dans l’Explorateur Windows. Lorsque vous sélectionnez « Dossiers Web », l’Assistant « Ajoute un dossier Web » apparaît dans la partie droite de la fenêtre.

[image: image571.png]

Si vous supprimez un dossier Web, vous perdez seulement le lien vers les fichiers qu’il contient.

Ouvrir une page Web

[image: image572.png]

Pour ouvrir une page Web, choisissez la commande « Ouvrir… ».

[image: image573.png]

Les pages Web du classeur actif apparaissent dans la liste des fichiers. Si vous ne trouvez pas la page à ouvrir, sélectionnez un autre emplacement.

[image: image574.png]

Double cliquez sur la page à ouvrir.

Remarque :

Si Microsoft FrontPage est installé, et si la page que vous tentez d’ouvrir a été créée avec l’un des logiciels Office, celle-ci s’ouvrira dans FrontPage.

Remarque :

N’oubliez pas que vous pouvez aussi copier des éléments d’une page Web et les coller dans une feuille de calcul Excel.

Enregistrer une feuille de calcul comme page Web

EXCEL XP permet d’enregistrer une feuille de calcul, voire un classeur entier comme une page Web. Pratiquement toutes les fonctionnalités des classeurs peuvent être dorénavant converties. Avant d’effectuer l’enregistrement en tant que page Web, il est conseillé d’enregistrer le classeur d’origine.

Vous décidez de la forme que prennent les feuilles dans les navigateurs : elles peuvent être interactives ou simplement affichées comme un document classique.

[image: image575.png]

Si vous désirez créer une page Web à partir d’une partie de feuille, sélectionnez d’abord la plage de cellules désirée.

[image: image576.png]

Choisissez la commande « Enregistrer en tant que page Web... » du menu « Fichier » qui ouvre une boîte de dialogue plus complète que celle correspondant à la commande « Enregistrer sous… ».

[image: image577.png]

« Enregistrer dans : » : sélectionnez un emplacement pour la page Web.

Si vous désirez sauvegarder la page sur votre serveur Web, cliquez sur l’icône « Dossiers Web » et agissez ensuite normalement.

[image: image578.png]

 « Enregistrer : » : vous pouvez choisir de publier le classeur entier ou la feuille sélectionnée. « Classeur entier » est l’option par défaut.

Lorsqu’une plage de cellule doit être convertie, l’option « Sélection » précise les références de celle-ci.

[image: image579.png]

« Nom du fichier : » : le nom donné au classeur Excel apparaît ici si vous avez choisi de publier le classeur entier. Vous pouvez le conserver. Si vous ne publiez qu’une page, il est conseillé de renommer le nom « Page.htm » donné par défaut.

[image: image580.png]

« Modifier le titre… » : permet de saisir un titre qui apparaîtra dans la barre de titre des navigateurs.

[image: image581.png]

Bouton « Enregistrer : si vous cliquez sur ce bouton, la page est simplement enregistrée au format « htm ».

[image: image582.png]

« Publier… » ouvre une seconde boîte de dialogue.

[image: image583.jpg]Publier en tant que page Web

Eléments & puber

Chosr: [ERETEETAAEEA——————

Tout o contenu de Clent

Options dafichage.

T~ outer Minteractivicé ave : [Forctionnalie o 1 feulle de ol 7

[lment slctonns era sl n tan e g staie,
Sans fonctionnalté nteractive

Publieren tant que.

Tire v
Mo de fihir [fnes documentz\page him parcour.

[R —— =

[image: image584.png]

« Choisir : » permet de choisir dans la liste déroulante les éléments à publier.

[image: image585.png]

« Ajouter l’interactivité avec : » : cette option n’est disponible pas disponible si vous publiez un classeur entier. Choisissez le type de fonctionnalité souhaité.

[image: image586.png]

« Nom de fichier : » : vous pouvez saisir ici également le nom du fichier à publier.

[image: image587.png]

« Ouvrir la page publiée dans un navigateur » : si vous laissez cette case cochée, la page s’affichera dans votre navigateur par défaut dès que vous aurez cliqué sur « Publier ».

Ajouter des données à une page existante

Vous pouvez très facilement ajouter un tableau, par exemple, à une page Web existante, qu’elle ait été créée avec Excel ou avec une autre application.

Il faut suivre la même procédure que lors de l’enregistrement d’une page Web normale. Vous devez simplement indiquer dans la deuxième boîte de dialogue le nom et l’emplacement de la page Web existante.

[image: image588.jpg]Publier en tant que.

Thre i
MNom deficier [Frortpage webs|Cortertservices. i Barcourt

Si vous ne les connaissez pas, cliquez sur le bouton « Parcourir… » pour effectuer la recherche.

Lorsque vous avez terminé, cette boîte de dialogue s’affiche :

[image: image589.jpg]Microsoft Excel

@) Le fichier ‘C:{FrontPage Webs|Content|monsieneb2inems. bt existe déj3
Voulez-vous remplacer I fichier, ou sjouter des données au fichier existant 7

] | swwuien | =

Choisissez « Ajouter au fichier » pour que les données n’écrasent pas la page existante.

L’interactivité

EXCEL XP permet d’utiliser les fonctions de calculs et d’analyse des feuilles publiées sur le Web. Sachez, néanmoins, que les utilisateurs doivent disposer d’Internet Explorer de version 4 ou plus et avoir accès à EXCEL XP directement, ou par le biais d’un serveur Web.

Choix d’une option d’affichage

Ce choix s’effectue lors de la publication des données, dans la deuxième boîte de dialogue. Pour que vos documents soient interactifs, la case « Ajouter l’interactivité avec » doit être cochée. Vous avez trois possibilités. Voici les options à choisir selon les cas :

[image: image590.png]

« Fonctionnalité de la feuille de calcul » :

[image: image591.png]

[image: image592.png]

Tableau simple.

[image: image593.png]

 « Fonctionnalité du tableau croisé dynamique » :

[image: image594.png]

Les tableaux croisés dynamiques.

[image: image595.png]

Les tableaux comprenant des données externes pour que celles-ci puissent être actualisées.

[image: image596.png]

« Fonctionnalité du graphique » :

[image: image597.png]

Les graphiques et graphiques croisés dynamiques. Cette option n’est d’ailleurs disponible que lorsqu’un graphique est sélectionné. Il y a parfois des problèmes de conversion avec les graphiques. Les graphiques 3D sont, par exemple, systématiquement affichés en 2D.

Exemples

[image: image598.png]

Voici l’exemple d’une page Web contenant une liste pour laquelle l’interactivité n’a pas été ajoutée.

[image: image599.jpg]| Adresse [&] C:\Mes documents\En cous\Pages Web'\Pags Him

Société
Alfreds Futterkiste

‘Ana Trujilo Emparedados y helados
Antario Moreno Tagueria

Around the Horn

Berglunds snabbkip

Blauer See Defikatessen

Blondel pére et fis

Bélido Comidas preparadas

Bon app’

Bottorn-Dollar Markets

Contact
Maria Anders

Ana Trjillo
Antorio Moreno
Thomas Hardy
Christina Berglund
Hanna Moos
Frédérique Citeaux
Martin Sommer
Laurence Lebiian
Elizabeth Lincoln

ville
Berlin
México D.F.
México D.F.
London
Luled
Mannheim
Strasbourg
Madid
Marseille
Tsawassen

Pa
Royaume-Uni
Mexigue
Mexique
Royaume-Uni
Susde
Allemagne
France
Espagne
France
Canada

Elle apparaît comme un simple document et peut être uniquement consultée.

[image: image600.png]

Regardez maintenant la même liste publiée en ajoutant les fonctionnalités de feuille de calcul.

[image: image601.jpg]Adresse [] C:\Mes documents\En cors\Pages Web\Clents.him

Sociéts
Alfreds Futterkiste

‘Ana Trujillo Emparedados y helados
Antariio Moreno Taqueria
(Around the Horn

Berglunds snabbkip

Blauer See Defikatessen
Blondel pére et fis

Bolido Comidas preparadas
Bon app’

Bottorr-Dolar Markets

B's Beverages

Cactus Comidas para llevar
Centro comercial Moctezuma
Chop-suey Chinese
Cormércio Mineiro
Consolidated Holdings
Drachenblut Delikatessen

olrmalz HiEYER
A B

Contact
Maria Anders

Ana Trjillo

Antonio Moreno

Thomas Hardy

Christina Berglund
Harna Moos
Frédérique Citeaux
Martin Sommer
Laurence Lebiian
Elizabeth Lincoln
Victoria Ashworth
Paticio Simpson
Francisco Chang

Yang Wang

Pedro Afonso
Elizabeth Brown

Sven

Ottlish.

Berlin
México D.F.
México D.F.
London
Luled
Mannheirm
Strasbourg
Madid
Marseille
Tsawassen
London
Buenos Aires
México D.F
Berm

Séio Paulo
London
Aachen

Royaume-Uni
Mexigue
Mexique
Royaume-Uni
Susde
Allemagne
France
Espagne
France
Canada
Royaume-Uni
Argertine
Mexique
Suisse

Brésil
Royaume-Uni
Allemagne

o

La liste apparaît sous forme de feuille. Vous remarquez une barre d’outils juste au-dessus. Vous pouvez donc, à partir du navigateur, trier des données, appliquer un filtre. Un bouton, appelé « Boite à outils » permet d’accéder aux principales fonctions des feuilles de calcul. Vous pouvez aussi exporter vers Excel un tableau d’un seul clic de souris.

[image: image602.png]

Voici le cas d’un graphique simple pour lequel la fonctionnalité du graphique a été sélectionnée.

[image: image603.jpg]40.00%

30.00%

2000%

10.00%

0.00%

Proximité Senice Choix Prix
= fB@lx(H4HF Y H B
A B [D
Nos clients aiment
Proximité
Service
Choix
Prix

Le graphique ainsi que les données s’affichent. La barre d'outils permet d’interagir se trouve au-dessus de celles-ci.

La barre d'outils Web Office

Les tableaux et graphiques interactifs disposent d’une barre d'outils qui s’affiche en haut du document.

[image: image604.jpg]B o sae=8i

B al=11e)

Voici les fonctions des différents boutons :

[image: image605.jpg]

Donne des informations sur la version de Microsoft Office Web Components ainsi qu’un accès direct aux sites Microsoft et au support technique.

[image: image606.jpg]

Permet d’annuler la dernière commande, la dernière saisie ou les dernières actions.

[image: image607.jpg]

Boutons classiques qui permettent de couper, copier et coller.

[image: image608.png]

Similaire au bouton « Somme automatique » d’Excel, permet d’additionner automatiquement des nombres.

[image: image609.png]

Permettent de trier par ordre croissant ou décroissant. Lorsque vous cliquez sur l’un de ces boutons, vous pouvez choisir dans la liste qui s’affiche, la colonne sur laquelle vous désirez effectuer le tri.

[image: image610.png]

Permet d’appliquer un filtre automatique à une liste de données.

[image: image611.jpg]

Permet d’exporter les données vers Excel pour profiter de fonctions plus étendues. Excel affiche immédiatement le tableau en lecture seule. Vous pouvez, bien sûr, en enregistrer une copie si vous souhaitez conserver vos modifications.

[image: image612.png]

Ouvre une boîte à outils qui diffère en fonction du document affiché.

[image: image613.png]

S’il s’agit d’un simple tableau ou graphique interactif, vous pouvez, par exemple, modifier la mise en forme de celui-ci ou voir la formule d’une cellule sélectionnée.

[image: image614.jpg]Général .
2)
Format .
Fomat duteste [B [Z U [A~

e CC—
Tale fiz=]

Format de cellle Relhaf:ai:::ff = g

Largeur de cobonne s fios
Hauteur de ligne. Fo

Algrement horzontal: [Agauche =]

Algrement vertical Bas =
Format dz nombre Standard =]
Afficher/Masquer

Calculs

Rechercher

[image: image615.png]

S’il s’agit d’un tableau ou d’un graphique croisé dynamique, la boîte de dialogue varie en fonction de la sélection. Si celle-ci ne concerne pas les champs de données, vous pouvez modifier l’apparence du tableau dans la page.

[image: image616.jpg]Général

Selecton :eénéral (61
Afficher/Masquer
Barre de tire

Barre doutis 2

Liste d champs

Développer es
indicaters

il el @ =™

Zones de dépét

Si un champ de données est sélectionné, vous pouvez alors modifier la mise en forme du tableau mais aussi changer les légendes des champs, etc.

[image: image617.jpg]Général
Sélecton :hamp de données de

Format

Légendes
Afficher/Masquer
Trier

Si l’intégralité du tableau croisé dynamique est sélectionnée, vous pouvez changer son titre, la couleur d’arrière-plan mais aussi modifier l’orientation des totaux, etc.

Remarque :

La barre d'outils Web Office des tableaux croisés dynamiques est légèrement différente. Elle possède des boutons propres au travail dans ceux-ci.

Les requêtes

Les requêtes permettent de télécharger automatiquement sur votre ordinateur des données depuis Internet. Vous pouvez utiliser des requêtes prédéfinies ou créer vos propres requêtes.

Exécuter une requête

[image: image618.png]

Choisissez la commande « Données externes » et la sous-commande « Exécuter une requête enregistrée… » du menu « Données ».

[image: image619.png]

Double cliquez sur la requête désirée qui apparaît dans le dossier « Requêtes ». Vous pouvez aussi rechercher une requête à un autre emplacement.

[image: image620.jpg]xécuter une requéte.

Regarder dans : | Requétes “l « @@ X CiE - ous -

CAc 40y,

Cotations boursiares Microsaft Investor.ay
Les actions du Dow Jones par PC Quote, Tnc.ay.
Nouveau Marché iay

Plus de requétes sur le Web.iay

Plus de requétes sur le Web.iay

Princpaux inlces Microsaft Investoray
Quotation détailés par PC Quote, Tnc.izy
Quotstions multiples par PC Quote, Inc.y
SEF 120,12y

T de change Microsoft Investor.iay
Taux de change.iay

Nom du fictier [=l Obterir les données
Type de fihiers : [Toutes es requétes (*.day; *Jay; *oay, "1a) =] sorer

[image: image621.png]

Vous pouvez ensuite choisir de placer les données dans la feuille active ou dans une nouvelle feuille.

[image: image622.png]

La connexion Internet est alors immédiatement lancée.

[image: image623.png]

Les informations apparaissent à l’emplacement désiré.

Créer une requête

[image: image624.png]

Sélectionnez la commande « Données externes » et la sous-commande « Nouvelle requête sur le Web… » du menu « Données ». La boîte de dialogue suivante s’affiche :

[image: image625.jpg]Nouvelle requéte sur le Web

1.Tape fackesse de la page Web contenant Ies informations désrées. 51 vous naviguez sur
Internet, retourne dans Excel dés que vous avez chargé a page dans votre navigateur,

Parcourk e Web,

2. Sélectionnez a prtie de a page Web cantenant les données désirées. Notez aue les
sections déja ises en Forme sont traitées comme des tables

€ pags entiere
 Uriquement s tables
© Line ou plusieurs tabls précises de la page.

Entrez e(s) nom(s) ou numéro(s) de tabl, séparés par des virgules

3. Sélectionnez quel dears de mise en Forme de la page Web vos données dalvent

 augn

 Mise en forme du texte uriguement
 ise en forme HTML complate:

avance, Annuler

[image: image626.png]

Cliquez sur le bouton « Parcourir le Web… » pour remplir automatiquement le champ d’adresse.

[image: image627.png]

Modifiez les paramètres par défaut si nécessaire et cliquez sur « OK ».

[image: image628.png]

Une boîte de dialogue apparaît et demande à quel emplacement les données doivent être insérées.

[image: image629.png]

Les données sont téléchargées après la connexion automatique au site.

Les liens hypertexte

Les liens hypertexte sont des éléments primordiaux qui permettent de naviguer de page en page. Vous allez voir qu’avec EXCEL XP il n’y a aucune limite.

Vous allez apprendre l’une des nombreuses méthodes qui existent pour créer des liens hypertexte.

Avant toute chose, faites un clic droit sur la cellule ou le graphique pour lequel vous voulez définir un lien et choisissez la commande « Lien hypertexte » du menu contextuel. La boîte de dialogue suivante apparaît.

[image: image630.jpg]isérer un lien hypertexte (2]

Lien hyperteste | Texte & afficher : [Froduction Info-bulle
Taper le nom du fchie ou de [a page Web

Ou sélectionner dans la lste: Rechercher

- =

es
Bl

@

=l Snet

o A

Le champ « Info-bulle » permet de saisir un texte autre que celui sélectionné dans la cellule. Il apparaîtra lorsque l’utilisateur pointera sur le lien.

Vers un fichier existant ou une page Web

[image: image631.png]

Cliquez sur le bouton « Ficher ou page Web existant » si le bouton n’est pas activé.

[image: image632.png]

Si le fichier ne figure pas dans la liste, cliquez sur « Fichier… » pour rechercher un fichier ou sur « Page Web… » pour lancer votre navigateur et rechercher la page.

Vers un nouveau fichier

[image: image633.png]

Cliquez sur le bouton « Créer un document » si le bouton n’est pas activé.*

[image: image634.png]

Donnez un nom au nouveau fichier.

[image: image635.png]

Vous pouvez modifier le chemin d’accès du nouveau document en cliquant sur le bouton « Modifier… ».

[image: image636.png]

Vous pouvez également choisir d’ouvrir le nouveau document immédiatement ou ultérieurement.

Vers un emplacement spécifique du classeur actif

[image: image637.png]

Cliquez sur le bouton « Emplacement dans ce document ».

[image: image638.png]

Sélectionnez une feuille.

[image: image639.png]

Vous pouvez ensuite, soit saisir un nom donné à une cellule ou une plage de cellules, soit entrer une référence de cellule.

Vers une adresse de messagerie

[image: image640.png]

Cliquez sur le bouton « Adresse de messagerie ».

[image: image641.png]

Saisissez dans le champ « Adresse de messagerie » l’adresse de courrier électronique. Excel ajoute automatiquement en début de champ « mailto : » qui permet de repérer les adresses e-mail.

Supprimer ou modifier un lien hypertexte

[image: image642.png]

Pour supprimer un lien hypertexte, faites un clic droit pour appeler le menu contextuel et choisissez la commande « Supprimer le lien ».

[image: image643.png]

Pour modifier un lien hypertexte, faites un clic droit pour appeler le menu contextuel et choisissez la commande « Lien hypertexte », puis la sous commande « Modifier le lien hypertexte… ».

Changer l’apparence d’un lien hypertexte

Excel applique des styles prédéfinis pour les liens hypertexte.

Vous pouvez modifier les styles à l’aide de la commande « Style… » du menu « Format ».

[image: image644.jpg]Nomdu sie -

Lien byperteste

L syl ncat
L Pyprtexte viske Aarler
I~ Hombre i

™ Algnement

W Polce

I~ gordure.

I~ vots Eusionner,

I~ Protection

Procédez comme vous le feriez pour un style normal.

Remarques :

[image: image645.png]

Excel n’ajoute les styles concernant les liens hypertexte que lorsque vous en insérez dans une feuille de calcul.

[image: image646.png]

Pour modifier un seul lien, vous pouvez utiliser la barre d'outils « Mise en forme » ou les commandes du menu « Format ». Il faut alors sélectionner la cellule à formater avec le clavier pour éviter que le lien ne soit activé.

Envoi de fichiers par courrier électronique

Excel dispose dorénavant dans la barre d'outils « Standard » d’un outil [image: image647.jpg]

 permettant d’ouvrir votre logiciel de courrier électronique par défaut d’un seul clic de souris.

Une boîte de dialogue s’ouvre et vous demande si vous souhaitez envoyer le classeur entier en tant que pièce jointe ou la feuille active en tant que corps du message. La première solution permet aux utilisateurs d’Excel recevant votre fichier de l’ouvrir avec leur propre tableur.

Faites votre choix et travaillez ensuite comme vous le faites d’habitude.

Outils de travail en groupe

Excel dispose de deux outils permettant de travailler en groupe via Internet ou Intranet.

Ceux-ci sont disponibles par la commande « Collaboration en ligne » du menu « Outils ».

Discussions

Vous pouvez, avec cette fonctionnalité, insérer des remarques dans des pages Web. Les discussions sont thématiques et il peut y en avoir plusieurs en même temps.

La commande « Discussions sur le Web… » affiche cette boîte de dialogue si aucun serveur de discussion n’a été configuré.

[image: image648.jpg]|3l Ajouter ou modifier les serveurs d'une discussion

Sélectionner un serveur de discussion

Taper le nom du serveur de discussion que vatre.
adiministrateur vous a four

™ Connexion sécurisée requise (551)

Tapez un pseudonye pour votre serveur de dscussion

—

o e

Une barre d'outils s’affiche après connexion. Voici quelques possibilités :

[image: image649.png]

« Insérer une discussion à propos du classeur » permet d’afficher le volet de discussion et de démarrer une discussion.

[image: image650.png]

« S’abonner » permet de savoir lorsqu’un document a été modifié.

[image: image651.png]

« Filtrer les discussions » : permet de ne lire que les remarques saisies par une personne pendant un laps de temps donné.

Remarque :

Les discussions avoir lieu à partir d’Excel ou d’Internet Explorer. Dans ce cas vous pouvez activer la commande « Volet d’exploration » du menu « Affichage » et choisir « Discuter ».

Conférences

Avec NetMeeting, vous pouvez travailler en temps réel sur des documents avec des personnes se trouvant sur des sites différents. Si vous disposez d’un micro, vous pouvez l’utiliser pour converser avec les autres utilisateurs en conférence. Sinon, vous saisir des messages qui s’affichent sur l’écran des autres utilisateurs.

Il est préférable d’organiser une session NetMeeting en invitant les participants à l’avance par la commande « Organiser une conférence ».

[image: image652.jpg]=lolx

Eichier Edition Affichage Insertion Format Qutis Actions 2.
G0 |me .|t 3 X D).
) s

id2Cexi st une réunion en made déconnectz.
‘Aucune nvitation r'a 6t envoyse pour cette réunion

S

obiet] |

Enplacement ¥ Ceciest une réurion e ane : [Microsaft Hetheeting <

A servew domusve: [Emcostcom <] I Déman awomatiauement Netfecting ave
Ad, messagerie de forganisateur Document Office : | _Parcourt

[o o|fwe =] T euméeenire
[dim. 17/10/53 =] Joez0 =

O W Repeel: [isminces | | Disponibiié: [occunéle) 2
T

contsts, | [catsgors...|[prve I

Vous devez indiquer dans la boîte de dialogue Outlook :

[image: image653.png]

L’adresse de la personne avec qui vous voulez entrer en contact.

[image: image654.png]

L’objet de la conférence.

[image: image655.png]

Le nom du classeur Excel, objet de la conférence.

[image: image656.png]

La date et l’heure prévue pour le début et la fin de la conférence.

Lorsque vous fermez la boîte de dialogue, Excel transfère le message dans la boîte d’envoi d’Outlook pour que vous l’envoyiez.

Si vous avez demandé un rappel de rendez-vous, la fenêtre de rappel s’affiche et permet de lancer directement NetMeeting.

Vous pouvez aussi démarrer la conférence à partir de la commande « Conférence maintenant ».

[image: image657.png]

