

Club informatique Mont-Bruno PRÉSENTATION EXCEL ILES BASES^{II}

- . Comment ouvrir Excel
- . Vocabulaire Excel
- . Les différents opérateurs
- . La mise en forme
- . Quoi faire avec Excel

Présentation du 2 décembre 2016 par Danielle Barabé

OUVRIR EXCEL

D'abord vous devez avoir le logiciel installé sur votre ordinateur

Pour trouver le programmes: (Sous Window 10, fenêtre Microsoft en bas à gauche)

Toutes les applications

Microsoft Office

Microsoft Excel

VOCABULAIRE EXCEL

NOM	DESCRIPTION
Classeur	Le classeur c'est ce qui nous apparaît lorsque l'on ouvre Excel. Il contient des feuilles de calcul. On va l'appeler "fichier" lorsque le classeur sera enregistré et qu'on lui aura donné un nom. L'extension des fichiers Excel est: .xls versions avant 2007 ou .xlsx versions 2007 et après.
	C'est le document principal utilisé par Excel pour gérer des données et est composé de cellules organisées en lignes et colonnes. Généralement, il y a 3 feuilles à l'ouverture d'un classeur; on peut en ajouter d'autres au besoin (onglet +).
Feuille de calcul	Note: Il est fortement conseillé de ne pas passer de lignes ou colonnes dans un tableau. Les fonctions tri et filtre pourraient donner des résultats erronés. Vous risquez d'avoir des erreurs aussi dans les additions-soustractions-multiplicationsetc
Onglet	Un classeur Excel peut contenir plusieurs feuilles de calcul. Les onglets (situés en bas du classeur) nous permettent de se déplacer d'une feuille à l'autre en cliquant sur l'onglet de la feuille requise; ces onglets peuvent être renommés et colorés. On peut déplacer ou copier les onglets dans le même classeur ou un nouveau classeur

VOCABULAIRE EXCEL

NOM	DESCRIPTION
Cellule	Chaque case dans la feuille est appelé "cellule"; chaque cellule à une adresse ex: A13. Ce qui veut dire que la case est située dans la colonne A à la ligne 13. Cette adresse est la référence de la cellule. Ces adresses sont indispensables pour qu'Excel sache où trouver les informations qu'on va lui demander de chercher. Sert aussi à nous situé dans la feuille.
Plage de cellules	Regroupement de cellules. Exemple: D13 à F16 est une plage de cellules. Un nom peut être donné à une cellule ou plage de cellules. Exemple: D13 à F16 = Budget . Requis pour certaines fonctions.
Zone d'adresse	C'est l'espace situé au dessus de l'adresse des colonnes (ABC) La zone à gauche du triangle noir est la <mark>zone du nom de la cellule</mark> dans laquelle on est positionnée (par défaut = l'adresse). Si on a donné un nom à la cellule, c'est le nom qui va apparaître.
	La zone à droite de " <i>fx</i> " (fonction) est le contenu de la cellule ou, la barre de formule. C'est à cet endroit qu'apparaîtra le texte inscrit dans la cellule ou, les formules, pcq dans le cas des formules, c'est le résultat qui apparait dans la cellule et non la formule.

LES OPÉRA	TEURS	Exemple	Résultat
OPÉRATEURS AI	RITHMÉTIQUES		
= (signe égal)	Une formule de calcul commence toujours par le signe égal.		
	C'est ce qui indique à Excel que ce qui suit est une formule.		
+ (signe plus)	addition	=10+2	12
- (signe moins)	soustraction	=25-5	20
/ (barre oblique)	division	=30/3	10
* (astérisque)	multiplication	=35*10	350
	séparateur de décimales	10,35	
, (virgule)	Sur le pavé numérique on utilise le point, qui génère une virgule. Si on utilise les touches du clavier, il faudra alors utiliser la touche virgule. La touche "point" du clavier est utilisée pour du texte; aucun calcul ne sera effectué sur cette cellule, puisqu'Excel calcul des nombres et non du texte.	← / 7 8 4 5 1 2 0	* - 9 + 6 .
	ATTENTION: Dans la version anglaise d'Excel, il arrive que ce soit le point qui a été défini comme séparateur de décimale. On peut le changer dans les paramètres.		1

LES OPÉRA	TEURS	Exemple	Résultat	
OPÉRATEURS DI	E RÉFÉRENCE			
: (deux points)	détermine une plage de référence	=SOMME	(B5 <mark>:</mark> B15)	
; (point virgule)	est le séparateur de conditions (arguments) dans une formule			
	1er segment = <u>la condition à respecter</u> (E16 doit être plus petit que 0)		=si(E16<0 <mark>;</mark> 0;E16)	
Logique	2e segment = opération à effectuer <u>si la condition est respectée, donc</u> <u>VRAI</u> (si E16 est plus petit que 0, le résultat inscrit dans la cellule sera 0)			
	3e segment = opération à effectuer <u>si la condition n'est pas respectée,</u> <u>donc FAUX</u> (si E16 n'est pas plus petit que 0, le résultat inscrit dans la cellule sera ce qui est inscrit dans la cellule E16)	nt = opération à effectuer <u>si la condition n'est pas respectée,</u> K_ (si E16 n'est pas plus petit que 0, le résultat inscrit dans la a ce qui est inscrit dans la cellule E16)		
"" (quillomete)	Indique à Excel que la réponse requise sera le texte entre guillement.		SAQ	
(guillemets)) Exemple formule: =si(c18<100;"SAQ";"THEATRE")		THÉÂTRE	

LES OPÉRA	TEURS	Exemple	Résultat
ORDRE DE CALC	CUL		
Excel calcul les f	ormules de gauche à droite, selon un ordre spécifique pour chaque		
opérateur.			
Multiplication e	t division en premier, addition et soustraction en 2e		
	<u>=5+2*3</u> calcul requis: 5 pommes + 2 poires à 3\$ ch. (5+2=7*3=21) NON		
Exemple	Ce calcul sera plutôt le résultat de 5 pommes + 2 paniers de 3 poires:	=5+2*3	11
	résultat = nombre de fruits. Ce calcul n'est pas mauvais; il n'est pas celui		
	que je veux.		
Calculs Excel	1er calcul: 2*3 = 6 (ordre de priorité)	2*3	6
	2e calcul: 5+6	=5+6	11
UTILISATION DE	ES PARENTHÈSES		
Les parenthèses	s servent à modifier l'ordre spécifique de calcul]	
Ce qui est entre	parenthèses sera calculé en premier. Il doit toujours y avoir un nombre	1	
égal de parenth	èses de chaque côté		
Exemple	=(5+2)*3	=(5+2)*3	21
Calculs Excel	1er calcul: 5+2 = 7 (priorité parenthèses)		7
	2e calcul : 7*3 = 21	<mark>7*3</mark> = 21	
Exemple à plusie	eurs parenthèses: formule: =(2+3)*3+5+(3+3)/2	Résultat de la formule	23
	1er calcul: $=(2+3)*3+5+(3+3)/2$	(2+3)	5
	2e calcul: =(2+3)*3+5+(3+3)/2	5* 3	15
Calculs Excel	3e calcul: =(2+3)*3+5+(3+3)/2	(3+3)	6
	4e calcul: =(2+3)*3+5+(3+3)/2	6/2	3
	5e calcul: =(2+3)*3+5+(3+3)/2	15+3+5	23
On doit toujours	s vérifier le résultat de nos calculs pour s'assurer que ce que l'on demande		
à Excel de calcul	ler, est bien le résultat que l'on veut obtenir.		

LES OPÉRA	Exemple	Résultat	
OPÉRATEURS D		_	
=	est égal à	B3=C5	
<	est plus petit que	B3 <c5< td=""><td>1</td></c5<>	1
<=	est plus petit ou égal à	B3<=C5	1
>	est plus grand que	B3>C5	1
>=	est plus grand ou égal à	B3>=C5	1
<>	est différent de	B3<>C5	1
TOUTES CES OPÉRAT PERMET DE MODIFIE	TONS PEUVENT SE FAIRE SUR LES ADRESSES DE CELLULES. BEAUCOUP PLUS EFFICACE; NOUS ER UN MONTANT SANS AVOIR À MODIFIER LE CALCUL.	Voir: Tableau, un exemple	

BOUTON BIEN PRATIQUE

Σ	Petit bouton bien pratique: "Somme automatique" (À l'onglet "Accueil") Permet de faire une addition rapidement sans avoir à composer la formule. On peut aussi sélectionner les fonctions moyenne, le nombre, le minimum ou maximum	Exemple			
SHIFT (MAJ)	Permet la sélection d'une plage de cellules.	25			
CTRL	Permet une sélection de cellules aléatoires				
	Pratique pour additionner sans faire de formule (résultat en bas de l'écran, sous les onglets, vers la droite). Vous aurez la moyenne, le nombre de cellules additionnées et la somme.	56 48			
	Appuyer sur somme automatique $~\Sigma~$ et faire "enter"	161			

LES POSSIBILITÉS SONT INFINIES

LA MISE EN FORME

POUR RENDRE LES TABLEAUX COMPRÉHENSIBLES, IL FAUT PARFOIS EMBELLIR LEURS APPARENCES. LES CELLULES PEUVENT ALORS ÊTRE "DÉCORÉES" DE DIFFÉRENTES FAÇON, C'EST CE QUE L'ON APPELLE LA "MISE EN FORME".

on peut élargir les cellules (une ou plusieurs colonnes à la fois) - double clic on peut agrandir les cellules en hauteur (une ou plusieurs lignes à la fois) double-clic

LE CONTENU DE LA CELLULE

Peut être un nombre Peut être du texte Peut-être une image

LES FORMATS DE LA CELLULE

peut se colorer avec ou sans motifs

peut être ombragée

peut être entourée

On peut choisir le caractère (la police)

La police peut être en couleur

Les nombres peuvent être présentés selon leurs utilités: formats: monétaire, %, numéro de téléphone ou même en format texte (Important: en format texte, par défaut les chiffres se positionne à gauche, et **ne se calcul pas**)

2	pas un nombre
	3 un nombre
=SOM	IME(L15:L16) (format texte)
	3,00

C'est en mixant tous ces formats à des sélections de cellules que l'on rend les tableaux compréhensibles et clairs. Voir le tableau exemple pour le **avant/après** la mise en forme.

COPIER/COLLER AVEC EXCEL

2 FAÇONS:

SOIT:

Sélectionner la cellule à copier et faire : copier Se positionner sur la cellule ou on veut coller, et faire: coller

SOIT:

Utiliser la poignée de recopie ("+" apparait en se positionnant dans le coins inférieur droit de la cellule, avec la souris) La poignée de recopie, permet aussi l'incrémentation; c'est à dire la copie d'une suite logique de données

ex: 1,2,3...ou Dimanche, lundi, mardi..., Janvier, février.... On peut aussi créer sa propre liste personnalisée.

Liste personnalisée créée: Marie, Michèle, Claire, Johanne

EXEMPLES

(Copier/coller)	Copie incrémentée 🛛 🕈	Copie incréme	ntée 🗲		Personnalisée
Prénom	1 Dimanche	Janvier	Février	Mars	Marie
	2 Lundi				Michèle
					Claire
					Johanne

Truc bien pratique:

Texte sur deux lignes dans une même cellule

SOIR EX: (de 18h à 22h)

Faire ALT+enter juste avant le texte que l'on veut voir sur l'autre ligne

QUE PEUT-ON FAIRE AVEC EXCEL?

Des tableaux financiers, statistiques etc.

Des tableaux aide-mémoire, des listes etc.

Une base de données (CD, cave à vin etc.)

On peut se servir d'excel comme calculatrice à ruban

Exemple

25
32
56
48
161 On obtient notre total avec la somme automatique OU le balayage OU une sélection de cellules spécifiques avec CTRL OU MAJ

Note: L'information au bas de l'écran apparaît seulement lorsque des cellules sont séclectionnées.

Amuzez-vous!

EXEMPLE D'UN TABLEAU EXCEL

DÉPENSES DU VOYAGE À PARIS

Description	3 février 2016	4 février 2016	5 février 2016	6 février 2016	7 février 2016	8 février 2016	9 février 2016	Total
Avion	2 500,00							2 500,00
Transport	15,00	10,00	25,00	0,00	0,00	10,00	0,00	60,00
Visites	35,00	20,00	55,00	15,00	25,00	0,00	5,00	155,00
Hébergement	125,00	125,00	125,00	125,00	125,00	125,00	125,00	875,00
Repas	82,00	155,00	45,00	32,00	175,00	112,00	30,00	631,00
Souvenirs	0,00	0,00	0,00	25,00	0,00	52,00	0,00	77,00
Totaux	2 757,00	310,00	250,00	197,00	325,00	299,00	160,00	4 298,00

AVANT LA MISE EN FORME

Dépenses du voyage à Paris

Description	3 février 2016	4 février 2016	5 février 2016	6 février 2016	7 février 2016	8 février 2016	9 février 2016	Total
Avion	2500							2500
Transport	15	10	25	0	0	10	0	60
Visites	35	20	55	15	25	0	5	155
Hébergement	125	125	125	125	125	125	125	875
Repas	82	155	45	32	175	112	30	631
Souvenirs	0	0	0	25	0	52	0	77
Totaux	2757	310	250	197	325	299	160	4298