

D3. Produire, traiter, exploiter et diffuser des documents numériques

D3.4. Exploiter des données dans des feuilles de calcul

Tableur Microsoft Office Excel 2010– Partie 1

Support de cours

Logiciels	Microsoft Office Excel 2010
Crédits	Patricia Cavallo – Martine Fontaine – Catherine Loire
Licence	Licence Creative Commons : Paternité - Pas d'Utilisation Commerciale Pas de modification

Sommaire

1. Découverte du tableur	2
1.1. Lancement de Microsoft Office Excel 2010	2
1.2. Eléments de la fenêtre Excel - Vocabulaire.....	2
1.3. Modes d'affichage du document.....	3
1.4. Manipulations de base	3
2. Recopie de cellules.....	4
2.1. Raccourcis classiques identiques à ceux rencontrés dans Word	4
2.2. Recopie incrémentale	4
3. Mise en forme des cellules	6
3.1. Texte, remplissage et bordures identiques au ruban de Word 2010	6
3.2. Largeur des colonnes et hauteur de ligne.....	6
3.3. Alignement du texte dans la cellule.....	6
3.4. Format des nombres	7
4. Les formules de calcul	8
4.1. Règles communes.....	8
4.2. Saisie directe d'une formule de calcul : fonction Somme.....	8
4.3. Saisie directe d'une formule de calcul : opérations simples	8
4.4. Utiliser les fonctions statistiques simples	9

1. Découverte du tableur

Un logiciel de type **TABLEUR** (Microsoft Excel, OpenOffice.org Calc) permet de créer, modifier, mettre en forme et imprimer des tableaux comportant des formules de calcul et des graphiques.

1.1. Lancement de Microsoft Office Excel 2010

Cliquez sur **Tous les programmes** puis choisissez **Microsoft Excel 2010**

1.2. Eléments de la fenêtre Excel - Vocabulaire

La fenêtre de Microsoft Office Excel prend l'apparence suivante :

Lorsque vous enregistrez un document, vous attribuez un nom à un **CLASSEUR**.
Ce **CLASSEUR** comporte toujours un certain nombre de **FEUILLES DE CALCUL** strictement identiques.

Elles sont organisées en **COLONNES** (16 000) et en **LIGNES** (1 048 576) ; l'intersection d'une colonne et d'une ligne se nommant une **CELLULE**.

Une **CELLULE** peut contenir :

- Du texte fixe : titre, libellé
- Des valeurs variables : valeurs saisies
- Des valeurs calculées : elles sont obtenue à l'aide de formules de calcul.

1.3. Modes d'affichage du document

Cliquez sur l'onglet **AFFICHAGE** du ruban Excel 2010 pour faire apparaître toutes les options d'affichage :

1.4. Manipulations de base

Pour saisir du texte : cliquez sur la cellule, tapez le texte ou la valeur. Cette dernière apparaît dans la cellule et dans la barre de formule. Validez en tapant sur entrée ou en cliquant sur une autre cellule.

Pour modifier le texte saisi dans une cellule : cliquez sur la cellule et modifiez son contenu dans la barre de formule.

2. Recopie de cellules

2.1. Raccourcis classiques identiques à ceux rencontrés dans Word

Copier	Commande ACCUEIL >	Clic droit > Copier	Touches < CTRL > C
Couper	Commande ACCUEIL >	Clic droit > Couper	Touches < CTRL > X
Coller	Commande ACCUEIL > Coller	Clic droit > Coller	Touches < CTRL > V

2.2. Recopie incrémentale

L'une des principales fonctions d'un tableur est la recopie incrémentale ou automatique des cellules.

➤ Pour recopier une valeur, un texte

- Cliquez sur la (ou les) cellule(s) contenant la valeur ou le texte à recopier

- Positionnez le curseur de souris dans le coin inférieur droit de cette cellule afin de faire apparaître le symbole +
- Cliquez, maintenez le bouton enfoncé et déplacez la souris sur la droite ou vers le bas.
- Relâchez : la recopie est effectuée

➤ Pour créer une suite de valeurs

- Saisissez deux valeurs dans deux cellules différentes. Sélectionnez-les.

- Positionnez le curseur de souris dans le coin inférieur droit de la cellule du bas afin de faire apparaître le symbole +
- Cliquez, maintenez le bouton enfoncé et déplacez la souris de plusieurs cellules vers le bas.
- Relâchez : chacun des nombres a été incrémenté de la valeur qui séparait les deux premiers.

➤ **Pour installer une liste préconfigurée**

Ainsi, dans l'exemple suivant, il ne vous est pas nécessaire de taper l'ensemble du texte :

- en **A1**, tapez la première date : **01/01/2014**
- en **C1**, tapez le premier mois : **Janvier**
- en **E1**, tapez la premier jour : **Lundi**

Et recopiez avec la méthode décrite ci-dessus ces valeurs en les incrémentant pour obtenir le résultat suivant :

	A	B	C	D	E
1	01/01/2014		Janvier		Lundi
2	02/01/2014		Février		Mardi
3	03/01/2014		Mars		Mercredi
4	04/01/2014		Avril		Jeudi
5	05/01/2014		Mai		Vendredi
6	06/01/2014		Juin		Samedi
7	07/01/2014		Juillet		Dimanche
8	08/01/2014		Août		Lundi
9	09/01/2014		Septembre		Mardi
10	10/01/2014		Octobre		Mercredi
11	11/01/2014		Novembre		Jeudi
12					

➤ **Pour recopier une formule :**

Si vous appliquez la même méthode pour recopier les formules insérées, vous constaterez que les références des cellules qu'elles contiennent s'actualisent en fonction du nombre de colonnes et de lignes dont on recopie la formule.

3. Mise en forme des cellules

3.1. Texte, remplissage et bordures identiques au ruban de Word 2010

➤ Boutons du Ruban Excel 2010

Les symboles permettent de faire apparaître des listes ; vous pouvez ainsi visualiser les polices disponibles, tailles, couleurs, types de bordures, etc.

3.2. Largeur des colonnes et hauteur de ligne

Pour élargir une colonne :

Positionnez la souris sur la séparation entre 2 colonnes, cliquez et maintenez enfoncé jusqu'à atteindre la largeur souhaitée. Relâchez.

	A	B	↔C
1			
2			
3			

Pour augmenter la hauteur d'une ligne :

Procédez de la même manière.

3.3. Alignement du texte dans la cellule

L'alignement horizontal correspond aux boutons des barres d'outils (gauche, centré, droite), alors que l'alignement vertical permet de positionner le texte en haut, au milieu ou en bas d'une cellule.

➤ **Boutons du Ruban Excel 2010**

➤ **Boîte de dialogue « Format de cellule »**

Pour accéder à l'ensemble des possibilités d'alignement du texte :

- Sélectionnez les cellules concernées
- Cliquez sur le lanceur de boîte de dialogue **ALIGNEMENT** :

3.4. Format des nombres

Permet d'améliorer et paramétrer la présentation des nombres (Ex : 2 décimales, symbole €, etc.).

➤ **Boutons du Ruban Excel 2010**

4. Les formules de calcul

4.1. Règles communes

L'objectif d'un tableur est de vous permettre de créer des tableaux dont les calculs sont automatisés.

➤ Règles communes à toutes les formules :

- Elles débutent par le signe =
- Elles ne comportent **jamais d'espace** entre les opérateurs
- Elles se valident en appuyant de préférence sur la touche **ENTREE**
- Elles comportent les **références des cellules** dont les chiffres entrent dans le calcul

Lorsqu'une des valeurs entrant dans le calcul est modifiée, le résultat est automatiquement mis à jour.

4.2. Saisie directe d'une formule de calcul : fonction Somme

La fonction **Somme** permet d'effectuer des additions de cellules.

Utilisez plutôt la fonction Somme lorsque le nombre de cellules à additionner est supérieur à 2.

Exemple 1 :

	A	B	C
1			
2			
3			
4	Lot 1	2,03	
5	Lot 2	39,4	
6	Lot 3	35,2	
7	Total		
8			

Pour saisir une fonction **SOMME** en **B7** dans l'exemple ci-dessus :

- Cliquez sur **B7**
- Tapez le signe =
- Saisissez **somme(**
- **Sélectionnez les cellules à additionner** à l'aide de la souris
- Fermez la parenthèse en tapant **)**
- Validez en appuyant sur la touche **Entrée**

La formule complète est : **=SOMME(B4:B6)**

Les deux-points signifient : à
Ex : somme de B4 à B6

4.3. Saisie directe d'une formule de calcul : opérations simples

Le principe de saisie des opérations simples (produit, division, soustraction) est le même que pour l'addition.

Utilisez les signes opératoires :

- pour la soustraction
- * pour la multiplication
- / pour la division

4.4. Utiliser les fonctions statistiques simples

Les fonctions statistiques sont : somme, moyenne, max, min

Elles sont accessibles via le ruban Excel 2010

Excel affiche la fonction que vous avez choisie et sélectionne un groupe de cellules par défaut. Vous pouvez le modifier en sélectionnant une autre plage.

Validez la formule en appuyant sur la touche « Entrée » ou sur le bouton de la barre des formules.

	A	B	C	D
1	Lot1	2,03		
2	Lot2	39,4		
3	Lot3	35,2		
4	Moyenne	=MOYENNE(B1:B3)		
5		MOYENNE(nombre1; [nombre2]; ...)		