TD7

Tableur comme base de données, tris et filtrages élémentaires et personnalisés. Sous-totaux. Somme.si
1) Télécharger le fichier support du TD 7. Il s'agit de la liste des enseignements d'informatique de l'université.

Grille de saisie

2) Activez la grille de saisie (données/grille).

3) Cliquez sur le bouton critère et choisissez les enseignements faits par monsieur Sauer (=Nom enseignant) faits au second semestre (periode=S2).

4) Faites défiler dans la grille tous les enseignements faits par Sauer au second semestre et donnez les à Monsieur Bauer.

Filtrage automatique

5) Mettez le filtre automatique (Données/filtre/filtre automatique).

6) Cliquez sur le bouton apparu en bas à droite de la case « Nom enseignant » et sélectionnez « Gerard ».

7) De même selectionnez les enseignements dont l' »intitulé » est « informatique » et dont la « période » est « S2 ».

Vous voyez tous les enseignement faits par monsieur Gérard en informatique au second semestre.

8) Affichez maintenant tous les enseignements faits dans l'UFR SSA au second semestre.

9) Affichez tous les enseignements faits dans une filière dont le nom contient « co ».

(Cliquez sur le bouton situé dans la cellule F1 et sélectionnez « personnalisé » puis choisir « contient » à la place de « égal » ...)

10) Affichez tous les enseignements comptant moins de 10 heures ou plus de 30 heures faits au second semestre.

11) Enlevez le filtre automatique (Données/filtre/filtre automatique)

Tri

12) 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.

Un tri est dit conservatif s’il satisfait la condition suivante : si deux lignes sont équivalentes du point de vue du critère de tri et qu’elles sont placées l’une au dessus de l’autre, alors le tri ne va pas modifier cet ordre.

13) Le tri proposé par le tableur est-il conservatif ? Retriez le tableau précédent par niveau, et testez.

14) Supposons que l’on souhaite trier la table selon quatre critères : par UFR, puis par Filière, puis par niveau, puis par Intitulé et enfin par nature d’enseignement (les cours avant les TD) et enfin par ordre alphabétique des enseignants. Est-ce possible ?

15) Retriez le tableau par enseignant, UFR, niveau.

Sous-totaux

Les sous-totaux permettent d’obtenir une certaine forme de synthèse des données pour des tableaux triés. A chaque changement de valeur d’un champ défini à l’avance, on peut faire des calculs partiels sur les enregistrements ayant une même valeur.

16) Utilisez Données-sous-totaux pour afficher le volume horaire total de chaque enseignant. Observez comment l’on peut visualiser les différents niveaux hiérarchiques des sous totaux.

17) Placez-vous dans l’une des cellules où se trouve l’une des sommes par enseignant. Observez la fonction Sous.Total(9 ; Bx :By). Cherchez dans l’aide en ligne la définition de cette fonction.
18) Utilise Données –sous-totaux pour effacer l’ensemble des sous-totaux.
19) Placez-vous en B174 et insérez la formule : =Sous.total(9 ;B2 :B173).

20) Installez de nouveau le filtrage automatique, et sélectionnez un nom d’enseignant et une UFR particulière. Qu’observez-vous sur la cellule B174 ?

21) Retirez le filtrage automatique.

Fonction SOMME.SI

La fonction SOMME.SI permet de sommer des valeurs d’une table selon un critère appliqué à un certain champ. Regardez le mode d’emploi de cette fonction dans l’aide en ligne. Remarquez que l’argument critère est en fait un texte.
22) Placez-vous dans la cellule B175 et écrivez : =SOMME.SI($D !2 :$D$173 ;"=SEGMI" ; B$2:B173)

Que calcule cette formule ?
23) On cherche à définir un tableau de bord constitué des cellules suivantes (en B175 :C176):

	UFR
	Nombre d’heures équivalent TD

	
	

Lorsque l’utilisateur tape un nom d’UFR dans la cellule B176, doit apparaître en regard le nombre d’heures dans la cellule C176. Utiliser la fonction SOMME.SI et l’opérateur de concaténation & pour cela.

24) Quelle formule pour calculer le nombre d’heures des enseignants dont le nom commence par une lettre avant J dans l’alphabet ?

Calcul de service.

Placez-vous dans la feuille enseignants. Là sont indiqués les statuts des enseignants de la feuille.

Les PR,MdC ou ATER doivent un service de 192h, les PRAG 384h et les vacataires 96h.

25) Utilisez la fonction SI pour remplir la colonne « Service dû » de la feuille.
26) Comment pouvez-vous utiliser la fonction SOMME.SI pour calculer le service fait ?

27) Indiquez dans la colonne heure complémentaire le texte « sous-service de x heures » si la personne ne remplit pas son service et qu’elle n’est pas vacataire, et indiquez « y heures complémentaires » si son service fait excède de son service dû de y heures.
