TD9

Tableur comme base de données, tris, filtrages élaborés et les tableaux croisés dynamiques :
Télécharger le fichier support du TD 9 (services.xls). Il s'agit de la liste des enseignements d'informatique de l'université identique au support du TD7. En TD7 vous avez abordé les bases de données ainsi que l’utilisation de filtre automatique.
Avant de commencer la manipulation suivante, Lire dans l’aide en ligne tout ce qui concerne « le filtre ».

Filtrage élaboré : Les critères de filtre élaboré peuvent comprendre plusieurs conditions appliquées à une seule colonne, plusieurs critères appliqués à plusieurs colonnes et des condi-tions créées par le calcul d'une formule.

1) Faîtes un copier-coller de la cellule A1 (Nom enseignant) dans O2.

2) Faîtes un copier-coller de la cellule D1 (UFR) dans N2.

3) Faîtes un copier-coller de la cellule D7 (SEGMI) dans N3.

4) Faîtes un copier-coller de la cellule A23 (pauper) dans O3.

dans N2:O3 vous avez donc

	
	N
	O

	2
	UFR
	Nom enseignant

	3
	SEGMI
	Pauper

5) mettez le filre élaboré (Données/filtre/élaboré). Mettez A1:L173 comme plage et N2:O3 comme zone de critères.

Vous voyez tous les enseignements faits par monsieur Pauper dans l'UFR SEGMI.

6) Affichez toutes les lignes (Données/filtre/afficher tout).

7) En O3, remplacez « pauper » par « Brahim ». Sélectionnez la cellule A1. Relancez le filtre élaboré.

8) Recommencer en mettant « <Brahim » en O3.

9) Recommencer en mettant « <=Brahim » en O3.

10) Recommencer en mettant « G » en O3.

11) Recommencer en mettant « ge » en O3.

12) Recommencer en mettant « *auer » en O3.

13) Recommencer en mettant « *au*er » en O3.

14) Recommencer en mettant « *au?er » en O3.

15) Affichez tout.

16) Remettez le filtre élaboré, avec la même zone de critères, mais avec « l'action » de « copier vers un autre emplacement » : N4.

17) Déplacez la plage de résultat obtenue dans la feuille 2.

18) Dans la feuille « enseignement », fabriquez une zone de critères contenant

	Periode
	Nom enseignant
	Nombre d'heures équivalent TD
	Filière

	
	R
	<10
	

	S2
	
	>30
	

	
	*i
	
	*co

19) En utilisant cette zone de critères, copiez dans la feuille 2 tous les enseignements de moins de 10 heures faits par un enseignant dont le nom commence par r, tous les enseignements du second semestre de plus de 30 heures et tous les enseignements faits par un enseignant dont le nom contient un i dans une filière dont le nom contient co.

20) Copiez dans la feuille 3 tous les enseignements de moins de 20 heures, faits dans l'UFR SEGMI, au second semestre par un enseignant dont le nom contient « au » ou « er ».

tableaux croisés dynamiques

rapport de tableau croisé dynamique :

Tableau interactif qui synthétise et analyse les données contenues dans des listes, des bases de données et des tableaux existants. Utilisez l'Assistant Tableau et graphique croisé dynamique pour spécifier les données que vous souhaitez utiliser. Après avoir créé un rapport de tableau croisé dynamique, vous pouvez afficher et réorganiser les données en faisant glisser les champs et les éléments.

21) Faites un tableau croisé (données/rapport de tableau croisé dynamique) à partir d’une base de données excel située dans la plage A1:L173 qui indique la durée totale d'enseignement (en données) pour chaque enseignant (en ligne) et chaque UFR (en colonne) et que vous mettrez dans une nouvelle feuille.

22) Faites un tableau croisé qui indique le nombre d'enseignements pour chaque enseignant (en ligne) et chaque UFR (en colonne) (prendre les intitulés comme données), que vous mettrez dans la même feuille.

23) Faites un tableau croisé qui indique la durée totale d'enseignement pour chaque enseignant (en ligne) et chaque UFR (en colonne) et chaque période (en colonne) que vous mettrez dans la même feuille.

graphiques

24) Sélectionnez le premier tableau croisé et insérez un graphique.

25) Copiez la première colonne du premier tableau croisé dynamique (nom d’Arpin à Vernet) et sa dernière colonne (totaux de 198 à 57) dans deux colonnes contiguës. Sélectionnez ces deux colonnes pour faire un diagramme en camembert (insérer un graphique en secteur) des nombres d'heures faites par chaque enseignant.

26) De même copiez en les transposant la première et la dernière ligne du premier tableau croisé dynamique pour faire un diagramme en camembert des nombres d'heures faites dans chaque UFR.

Tri

27) Copiez la feuille Enseignement sur une nouvelle feuille, dans laquelle vous trierez la base de données par nom d'enseignants, puis par durées décroissantes, puis par UFR.

fonctions de bases de données

28) Dans la feuille 4 complétez le tableau :

	UFR
	Nom enseignant

	SEGMI
	Sauer

	«Enseignements faits par»&B2
	«dans l’UFR »&A2

	Nombre d'enseignements
	bdnbval(Enseignements!A$1:L$173; Enseignements!B$1;A$1:B$2)

	Somme de leurs durées
	Bdsomme...

	Moyenne de leurs durées
	Bdmoyenne...

	Durée du plus long
	Bdmax...

	Durée du plus court
	Bdmin...

Cela doit encore marcher si on remplace en B2 « Sauer » par un autre nom.

(N'oubliez pas le = devant les formules)

29) Dans ce qui précède, remplacez Enseignements!A$1:L$173 par un nom que vous aurez donné à cette plage de cellule.

30) Modifiez la zone de critères pour ne prendre en compte que les enseignement d'un semestre.

PAGE
1

