EXCEL 2007

Copyright © 2011 Micro Application 20-22, rue des Petits-Hôtels 75010 Paris 1 ère Édition - Mars 2011 Auteurs PREMIUM CONSULTANTS Toute représentation ou reproduction, intégrale ou partielle, faite sans le consentement de MICRO APPLICATION est illicite (article L122-4 du code de la propriété intellectuelle). Cette représentation ou reproduction illicite, par quelque procédé que ce soit, constituerait une contrefaçon sanctionnée par les articles L335-2 et suivants du code de la propriété intellectuelle. Le code de la propriété intellectuelle n’autorise aux termes de l’article L122-5 que les reproductions strictement destinées à l’usage privé et non destinées à l’utilisation collective d’une part, et d’autre part, que les analyses et courtes citations dans un but d’exemple et d’illustration. Avertissement Les informations contenues dans cet ouvrage sont données à titre indicatif aux utilisateurs et n’ont aucun caractère exhaustif voire certain. A titre d’exemple non limitatif, cet ouvrage peut vous proposer une ou plusieurs adresses de sites Web qui ne seront plus d’actualité ou dont le contenu aura changé au moment où vous en prendrez connaissance. Aussi, ces informations ne sauraient engager la responsabilité de l’Editeur. La société MICRO APPLICATION ne pourra être tenue responsable de toute omission, erreur ou lacune qui aurait pu se glisser dans ce produit ainsi que des conséquences, quelles qu’elles soient, qui résulteraient des informa- tions et indications fournies ainsi que de leur utilisation. Tous les produits cités dans cet ouvrage sont protégés, et les marques déposées par leurs titulaires de droits respectifs. Cet ouvrage n’est ni édité, ni produit par le(s) propriétaire(s) de(s) programme(s) sur le(s)quel(s) il porte et les marques ne sont utilisées qu’à seule fin de désignation des produits en tant que noms de ces derniers.    

Découvrir Excel Connaître l’historique du tableur et d’Excel .. 16 Démarrer Excel .. 21 Découvrir l’espace de travail ... 23 Utiliser l’aide en ligne .. 41 Récupérer des données après un incident .. 44

Ce premier chapitre vous permettra de prendre contact avec le tableur Excel. Tout d’abord, nous ferons un bref retour dans le passé aﬁn de découvrir les grandes étapes qui ont jalonné l’histoire du tableur, pour aboutir à la version actuelle d’Excel. Ensuite, vous pourrez découvrir l’environnement de travail d’Excel. Il est nécessaire de bien maîtriser ce dernier aﬁn d’être parfaitement à l’aise pour une utilisation optimale des fonctionnalités que nous aborderons au ﬁl des chapitres suivants. Nous étudierons enﬁn l’aide en ligne, qu’il ne faut pas hésiter à utiliser. En effet, elle recèle quantité d’informations utiles. 1.1. Connaître l’historique du tableur et d’Excel "Tableur" est la traduction de l’expression anglaise "electronic spreadsheet", le terme "spreadsheet" désignant une grande feuille de papier, divisée en lignes et en colonnes et utilisée pour présenter les comptes d’une entreprise. Un tableur est donc la version informatisée d’un tableau de calcul. Les débuts du tableur Les prémices du tableur remontent à 1961, avec la création par Richard Mattesich (professeur à l’université américaine de Berkeley) d’un "computerized spreadsheet" écrit en Fortran et fonctionnant sur un "gros" système. Les débuts du tableur, proprement dit, peuvent être datés de 1978 avec la mise au point, en Basic, de ce qui allait devenir Visicalc, par un étudiant de Harvard, Daniel Bricklin. Ce dernier doit réaliser des tableaux comptables pour une étude de cas sur Pepsi-Cola. Il préfère se simpliﬁer la vie en réalisant un programme lui permettant d’effectuer rapidement des calculs. En mai 1979, le logiciel VisiCalc, issu du prototype de Daniel Bricklin, fait son apparition sur le marché. Il est vendu 100 dollars et peut fonctionner sur l’Apple II. Le succès est rapide car ce logiciel met à la portée de tous ce qui était auparavant réservé aux seuls programmeurs. Son apparence est d’ailleurs voisine des tableurs actuels (la souris en moins). En 1982, sort le premier tableur de Microsoft : Multiplan pour compatibles PC. Il ne connaît pas un grand succès aux États-Unis. 16 LE GUIDE COMPLET Découvrir Excel Chapitre 1

En 1983, Lotus 1-2-3 fait son apparition, développé par une équipe de programmeurs "dissidents" de VisiCorp, emmenés par Mitch Kapor. Lotus 1-2-3 supplante bientôt VisiCalc que ses concepteurs, englués dans des querelles internes, ne sauront pas faire évoluer suffisamment rapidement. Ce nouveau logiciel apportait des améliorations indéniables : possibilités graphiques, gestion de bases de données, macros. L’année 1984 voit la mise sur le marché de la première version d’Excel pour le Macintosh d’Apple, dont il met à proﬁt l’interface graphique et la souris. Cela rend ce logiciel plus populaire que son prédécesseur Multiplan. Excel contribue au très grand succès du Macintosh (et réciproquement). En 1987, Microsoft met sur le marché la version PC d’Excel. Jusqu’en 1992, ce sera le seul tableur disponible sous Windows, lui assurant ainsi la domination du marché au détriment de Lotus 1-2-3, malgré quelques assauts de Borland (Quattro) et de Computer Associates (SuperCalc). L’évolution d’Excel depuis Excel 2 La version actuelle d’Excel dont la dénomination commerciale est Excel 2007 a pour nom Excel 12. Pourtant, il ne s’agit que de la dixième version. Une petite mise au point s’impose. Comme nous l’avons vu, la première version d’Excel pour Windows date de 1987 ; il s’agit d’Excel 2. Pourquoi Excel 2 ? Tout simplement pour correspondre à la version Macintosh (puisque Macintosh était précurseur). Excel 3 voit le jour en 1990. Cette version bénéﬁcie d’améliorations au niveau des fonctionnalités comme de l’ergonomie. Citons, entre autres, les barres d’outils, les graphiques en 3D, les dessins. En 1992, accompagnant l’essor commercial de Windows, Excel 4 fait son apparition. Mettant l’accent sur la facilité d’utilisation, cette version est plus accessible pour les novices. La version Excel 5 apparaît, quant à elle, en 1994. Elle constitue un véritable bond en termes de fonctionnalités, avec notamment les classeurs multifeuilles. Le développement des macros est grandement amélioré grâce à l’apparition de VBA (Visual Basic pour Application). Connaître l’historique du tableur et d’Excel Chapitre 1 17 LE GUIDE COMPLET

Première version "millésimée", Excel 95 (en fait Excel 7) voit le jour en 1995. Sa principale nouveauté (peu visible pour l’utilisateur) est l’emploi du code 32 bits. Excel 97 (Excel 8) constitue réellement une avancée par rapport aux précédentes. Les barres d’outils et les menus changent d’apparence. Le nombre de lignes maximal dans une feuille de calcul est multiplié par 4. L’aide en ligne et le langage VBA progressent également largement. Enﬁn, cette version introduit un nouveau format de ﬁchier. Excel 2000 (Excel 9), apparu en 1999, autorise, entre autres légères améliorations, l’enregistrement au format HTML. Excel 2002 (Excel 10) est commercialisé en 2001 au sein de la suite Office XP. Cette version est axée sur la facilité de prise de main par le débutant (bouton d’options, balises actives…), le travail collaboratif (révision de documents en circuit, signature numérique…) et la ﬁabilité de récupération des données en cas de plantage. Le volet Office fait également son apparition. Excel 2003 (Excel 11) prend la suite à partir d’octobre 2003. Cette version propose une ergonomie légèrement remaniée (barres d’outils redessinées). Les nouvelles fonctionnalités sont principalement : jl’apparition de volets Office supplémentaires (accueil, gestion des classeurs, recherche…) ; jla possibilité de créer et de gérer des listes de données (véritables "mini bases de données" au sein des feuilles de calcul) ; jla comparaison de classeurs en côte à côte (déﬁlement synchronisé de deux feuilles de calcul) ; jl’amélioration de certaines fonctions statistiques (améliorations dans la précision et l’arrondi des résultats) ; jla gestion de l’accès à l’information (gestion des droits d’accès aux données grâce au module Information Rights Management) ; jle partage de documents (utilisation des sites Microsoft Windows SharePoint Services aﬁn de faciliter le travail collaboratif autour d’un ensemble de documents Office) ; jla prise en charge de XML (eXtensible Markup Language , langage de balisage extensible). 18 LE GUIDE COMPLET Découvrir Excel Chapitre 1

Excel 2007 en quelques mots La version 12 d’Excel, commercialisée sous le nom d’Excel 2007, marque une rupture avec les versions précédentes en ce qui concerne l’ergonomie. Un nombre croissant d’utilisateurs estimait en effet que les menus devenaient parfois inextricables, rendant complexe l’accès à certaines fonctions. Les concepteurs d’Excel 2007 ont donc répondu à cette préoccupation en changeant radicalement l’accès aux diverses fonctions. L’interface, qui reposait jusqu’à présent sur des menus et des barres d’outils, a été remplacée par un Ruban constitué d’onglets organisés en fonction de l’action à accomplir. Ainsi, Excel dispose par exemple d’onglets tels que Mise en page ,Insertion ou Formules qui regroupent les commandes selon les tâches que vous souhaitez accomplir. Ces onglets sont associés aux galeries qui vous proposent de choisir parmi un ensemble de résultats potentiels, plutôt que de spéciﬁer des paramètres dans des boîtes de dialogue. Figure 1.1 :Les onglets de commandes Figure 1.2 :Une galerie Connaître l’historique du tableur et d’Excel Chapitre 1 19 LE GUIDE COMPLET

Une fonction d’aperçu instantané permet de visualiser directement, sur le document, l’effet d’une modiﬁcation ou d’une mise en forme lorsque vous déplacez le pointeur de votre souris sur les résultats proposés dans une galerie. Excel 2007 recèle bon nombre d’autres nouveautés : jLes feuilles de calcul comprennent désormais 1 048 576 lignes (contre 65 536 auparavant) et 16 384 colonnes (contre 256 auparavant). Cela multiplie la capacité de stockage d’une feuille par 1 024. Les colonnes sont à présent "numérotées" de AàXFD .jLe tri des données a été également considérablement amélioré. Vous pouvez désormais trier selon 64 critères (3 auparavant) et même trier selon la couleur. jLe ﬁltre automatique est lui aussi plus performant, dans la mesure où vous pouvez, entre autres, spéciﬁer plusieurs critères sur une même colonne. jLa fonction de mise en forme conditionnelle, déjà très performante, subit une véritable révolution. Cette fonction permet d’identiﬁer encore plus facilement les tendances, les valeurs extrêmes d’un ensemble de données à l’aide de nuances de couleurs, de barres de données et même d’icônes. Bon nombre de conditions "classiques" sont déjà prédéﬁnies et il suffit de les sélectionner dans une galerie pour les appliquer. Figure 1.3 :La mise en forme conditionnelle a considérablement évolué 20 LE GUIDE COMPLET Découvrir Excel Chapitre 1

jLes thèmes, déjà en service dans d’autres applications, font leur apparition dans Excel. Un thème est un ensemble prédéﬁni de couleurs, de polices de caractères, d’effets de remplissage qui peuvent être appliqués à une feuille de calcul. Les thèmes permettent d’améliorer l’homogénéité de la présentation des données. jL’affichage en mode Page est désormais accessible dans Excel. Ce mode d’affichage vous permet de créer vos tableaux Excel en visualisant en même temps le format d’impression. Vous pouvez directement accéder à l’en-tête et au pied de page. jLa création et la mise en forme des graphiques ont été considérablement simpliﬁées et enrichies. La bibliothèque de graphiques prédéﬁnis a été très largement remaniée et étendue. jLa création et la manipulation des tableaux croisés dynamiques ont également fait l’objet de simpliﬁcations. Le tri et le ﬁltrage des données ont été notamment améliorés. jLes listes de données, qui avaient fait leur apparition dans Excel 2003, sont remplacées par les tables dont l’utilisation est plus souple et qui présentent des fonctionnalités nouvelles comme la possibilité d’ajouter des colonnes calculées. jLe nouveau format de ﬁchiers est appelé Microsoft Office Open XML. Ainsi les classeurs Excel 2007 auront pour suffixe .xlsx . Ce nouveau format est fondé sur les formats XML et ZIP. Il autorise une meilleure intégration des données externes et permet de réduire la taille des classeurs. Si Excel 2007 permet d’ouvrir sans problèmes les ﬁchiers créés avec les versions précédentes, il faudra en revanche installer des mises à jour sur ces versions pour ouvrir les ﬁchiers enregistrés au format Microsoft Office Open XML. jExcel 2007 vous permet également d’enregistrer vos classeurs au format PDF ou XPS. Vous créez ainsi rapidement des versions de vos tableaux non modiﬁables, simples à mettre en ligne et à transmettre par mail. 1.2. Démarrer Excel Avant tout, il faut bien sûr démarrer Excel. Il existe plusieurs façons de procéder ; nous présentons ci-après les deux plus courantes. Démarrer Excel Chapitre 1 21 LE GUIDE COMPLET

Lancer Excel par le menu Démarrer La première solution consiste à utiliser le menu Démarrer de Windows. 1Dans la barre des tâches, cliquez sur Démarrer .2Sélectionnez Tous les Programmes puis Microsoft Excel 2007 .Ouvrir un classeur existant Pour ouvrir un classeur existant, vous pouvez utiliser la commande Ouvrir un document Office du menu Démarrer /Tous les programmes . Une fois la boîte de dialogue ouverte, recherchez le classeur désiré. Vous pouvez également utiliser l’Explorateur Windows aﬁn de rechercher votre classeur. Une fois le classeur localisé, double-cliquez dessus pour l’ouvrir dans Excel. Comprendre le concept de classeur Il est important de dire quelques mots sur le concept de classeur dans Excel. En effet, tout ce que vous réalisez dans Excel se fait à l’intérieur d’un classeur enregistré dans un ﬁchier portant une extension .xlsx (. xls dans les versions précédentes). Un classeur peut contenir autant de feuilles que vous le souhaitez, dans la limite de la capacité mémoire de votre ordinateur, bien sûr. Un classeur est susceptible de contenir quatre types de feuilles : jles feuilles de calcul (le plus courant) ; jles feuilles de graphique ; jles feuilles de boîte de dialogue (pour la compatibilité avec les versions précédentes) ; jles feuilles de macro XLM (pour la compatibilité avec les versions précédentes). En résumé, les classeurs Excel permettent principalement d’organiser et de consulter des feuilles de calcul. Ainsi, plutôt que d’enregistrer séparément les feuilles de calcul, ils permettent de regrouper dans le même espace des feuilles de calcul relatives au même thème : détail des 22 LE GUIDE COMPLET Découvrir Excel Chapitre 1

dépenses mensuelles, détail des ventes par produit, suivi des abonnements, etc. 1.3. Découvrir l’espace de travail Si vous avez choisi de démarrer Excel à partir du menu Programmes , la fenêtre du programme s’affiche, ainsi qu’une autre fenêtre contenant un nouveau classeur. L’espace de travail est composé de la fenêtre de programme d’Excel (dont la barre de titre affiche Microsoft Excel – Classeur1 , où Classeur1 est le nom par défaut du classeur ouvert au lancement d’Excel) et d’une fenêtre de classeur affichant une feuille de calcul vierge. La fenêtre de programme contient également : jun Ruban d’onglets de commandes qui permettent d’accéder aux fonctions d’Excel ; jla barre d’outils Accès rapide qui permet d’accéder rapidement aux fonctions courantes (enregistrement, impression…) ; Figure 1.4 :L’espace de travail Figure 1.5 :La barre d’outils Accès rapide Découvrir l’espace de travail Chapitre 1 23 LE GUIDE COMPLET

jle bouton Microsoft Office qui permet d’accéder à un menu s’apparentant à l’ancien menu Fichier et notamment d’accéder aux commandes d’enregistrement et d’impression. Contrôler la taille de la fenêtre du classeur Lors du lancement d’Excel, Classeur1 est créé dans une fenêtre indépendante. Toutefois, cette fenêtre occupe l’intégralité de la fenêtre de programme d’Excel. Pourtant, il s’agit bien d’une fenêtre indépendante qui, comme toute fenêtre Windows, présente une barre de titre. Pour s’en convaincre, il suffit de cliquer sur le bouton Restaurer la fenêtre situé en haut à droite de la fenêtre. Figure 1.6 :Le menu Fichier 24 LE GUIDE COMPLET Découvrir Excel Chapitre 1

La barre de titre de la fenêtre du nouveau classeur indique le nom de ce dernier. Elle comprend également les trois boutons de contrôle de la taille de la fenêtre. Les trois boutons sont les suivants : jRéduire affiche le classeur sous la forme d’une petite barre de titre. jAgrandir permet d’agrandir la fenêtre de façon à lui faire occuper l’intégralité de l’espace de travail. jFermer ferme le classeur (équivalent de la commande Fermer du menu Fichier). Une bonne maîtrise de l’utilisation de ces boutons est fondamentale, surtout si vous êtes amené à travailler simultanément avec plusieurs classeurs. Après avoir cliqué sur Réduire , ce bouton est remplacé par Restaurer qui permet à la fenêtre du classeur de retrouver sa taille initiale. Si vous cliquez sur Agrandir , la fenêtre occupe à nouveau tout l’espace de travail et sa barre de titre disparaît. Pour lui redonner sa taille initiale, cliquez à nouveau sur le bouton Restaurer . Il est également possible, pour ajuster plus ﬁnement la taille de la fenêtre, d’utiliser la souris. Lorsque vous approchez le pointeur de la souris de la bordure de la fenêtre, celui-ci se transforme en une double ﬂèche horizontale ou verticale. Cliquez, puis, tout en maintenant le bouton de la souris enfoncé, déplacez la double ﬂèche. Figure 1.7 :Les boutons de contrôle de la taille de la fenêtre de classeur Figure 1.8 :La barre de titre du classeur Figure 1.9 :La fenêtre du classeur réduite Découvrir l’espace de travail Chapitre 1 25 LE GUIDE COMPLET

OPS/images/img-14.jpg
Nouveau

%

Quvrir

Enregistrer

Enregistrer sous

Imprimer

Préparer

Envoyer

Wea O EZI

Bublier

B

Fermer

OPS/images/img-15.jpg

OPS/images/9782822409742_Couv.jpg
EXCEL
2007

Maltrisez les tableaux Excel® de Aa Z !

Premium Consultants Micre

OPS/images/img-16.jpg
-]

OPS/images/img-17.jpg

OPS/images/img-7.png

OPS/images/img-6.png

OPS/images/img-10.jpg
eton | vise enpaoe | Formues Domées Revsion

— =

BN = E
rges|Orientation Taille Zone Sauts de Arriére-plan Imprimes
e e e ceranaieT]

sas 191em
Drote: 178em
Picd de page

254m Bas 254 em
Gauche: 254cm Drote: zstem
Entéte: 127cm Pied de page

Erroltes

Haut: 1stem Bas 19tem
Gauche: 064cm Drote: 084 em
Entéte: 075cm pied de page

Marges personnalicées.

OPS/images/img-9.jpg
oNC R Classeur] - Microsoft Excel
&

B

oo

RTINS £ TR E o
G e

ot

2 hproice i mtorme (@28 <[5 0+ A, (15 850 98] rserons t ot B o]] Meeentome et s

srsepapire “ o et e S

-G &

OPS/images/img-12.jpg
Cler -V et
e fomies oot o st oo
R T a——— .
[CUE T [T—r— 9) e e
e tomtn 5

E

OPS/images/img-11.jpg
3 3 X Somme automatique ~
¥ T B‘ (il %
(& Remplissage -

conditionnelic - _de tableau~ _cellies* |- 2 eftacer -
ules

d 555 e e

N valeurs fe plus élevées.
LETS4) N % des valeurs les plus levée..

N valeurs fos moine dlovss...

N % des valeurs les moins élevées..

e B o seenisenes

Effager les regies

srinr B vttt e

Autres regies.

OPS/images/img-13.jpg

OPS/pdf2fl.js
function playPause(soundid) {

 var mySound = document.getElementById(soundid);

 if (mySound.paused) {

 mySound.play();

 }

 else {

 mySound.pause();

 }

 }

OPS/images/img-8.jpg

OPS/images/img-1.jpg
Micro
Application

