
Fabrice Lemainque

Travaux pratiques

Excel 2013
Saisie et mise en forme,

formules et exploitation des données,
courbes et graphiques

© Dunod, Paris, 2014
ISBN 978-2-10-070205-3

Mise en pages réalisée par ARCLEMAX

Toutes les marques citées dans cet ouvrage sont des
marques déposées par leurs propriétaires respectifs

@III

©
 D

un
od

 –
 T

ou
te

 r
ep

ro
du

ct
io

n
no

n
au

to
ris

ée
 e

st
 u

n
dé

lit

Table des matières
Avant-propos ... 1

INTRODUCTION
Présentation des exercices ... 2

L’interface d’Excel .. 4

Terminologie ... 5

PRISE EN MAIN
Lancement d’Excel.. 8

Ouverture d’un fichier.. 9

Enregistrement d’un fichier..10

Gestion d’un classeur.. 11

Déplacement et copie de feuille de calcul..13

Navigation dans une feuille de calcul...14

Sélection de cellules..15

SAISIE ET IMPORTATION DE DONNÉES
Saisie de données ...  18

Listes de données ...  20

Liste personnalisée ...  21

Styles de données ..  22

Travail sur les lignes et les colonnes ..  24

Validation de la saisie ..  26

Importation de données ..  27

Importation de données depuis le Web ..  30

FORMULES ET FONCTIONS
Saisie de formules ..  34

Opérateurs ..  35

Référencement d’une cellule ..  36

Cellules et plages nommées ..  38

Copier une formule ...  40

Copie de formule et type de référence ..  41

Saisie simultanée de plusieurs formules ..  43

TP
1

TP
2

TP
3

TP
4

TP
5

TP
6

TP
7

TP
8

TP
9

TP
10

TP
11

TP
12

TP
13

TP
14

TP
15

TP
16

TP
17

TP
18

TP
19

TP
20

TP
21

TP
22

@IV

Fonctions ..  44

Utilisation d’une fonction ...  45

Référencement d’une plage de cellules ...  47

Formules matricielles ...  49

Correction des erreurs de formules ..  50

MISE EN FORME DES FEUILLES DE CALCUL
Mise en forme d’une feuille de calcul (1re partie) ...  54

Mise en forme d’une feuille de calcul (2e partie) ...  56

Styles ...  60

Style personnalisé ...  63

Modification d’un style existant .. 64

Mise en forme conditionnelle ..  65

Tableaux Excel ...  69

Insertion d’autres objets ...  72

Commentaire ...  76

GRAPHIQUES
Création d’un graphique...78

Modification d’un graphique (onglet Création)..80

Modification d’un graphique (bouton plus)...82

Modification d’un graphique (onglet format)..85

Modification des données source d’un graphique..88

Courbes de tendance...90

Graphiques de tendance (sparkline)...93

TRAVAIL AVEC LES DONNÉES
Tri de données ...  98

Filtre de données .. 101

Tableaux croisés dynamiques ...  104

Personnalisation d’un tableau croisé dynamique ... 109

Graphique croisé dynamique ..  112

Segments ...  115

Partage de segments entre tableaux croisés dynamiques ..  117

Impression d’un document (1re partie) ...  119

Impression d’un document (2e partie) ..  121

Index ... 123

TP
23

TP
24

TP
25

TP
26

TP
27

TP
28

TP
29

TP
30

TP
31

TP
32

TP
33

TP
34

TP
35

TP
36

TP
37

TP
38

TP
39

TP
40

TP
41

TP
42

TP
43

TP
44

TP
45

TP
46

TP
47

TP
48

TP
49

TP
50

TP
51

TP
52

@1

A
V

A
N

T-
PR

O
P

O
S

Avant-propos

S i, de tous les programmes bureautiques, c’est sans aucun doute le traitement de texte Word que
j’emploie le plus, le tableur Excel est pour moi une boîte à outils presque universelle à laquelle j’ai
recours dans de très nombreuses circonstances. Il peut s’agir d’emploi ponctuel pour effectuer une

suite de calculs un peu complexes ou visualiser sous forme de graphiques des données numériques, ou
bien une façon de stocker des données probablement plus simple et rapide qu’avec une base de données.

Mon père, appartenant à une génération venue aussi tardivement que courageusement à l’informatique,
utilise pratiquement chaque jour ce logiciel depuis plusieurs années pour gérer divers éléments de sa vie
quotidienne. Bien que globalement très satisfait du produit, il me pose souvent des questions sur des points
qui, bien que pouvant paraître simples pour un utilisateur averti, manifestement n’en posent pas moins des
problèmes aux utilisateurs plus novices. C’est donc en pensant notamment à lui que j’ai écrit ce livre
comme un manuel pratique, qui revient dans un premier temps sur les aspects fondamentaux du logiciel,
avant d’aborder des aspects plus avancés.

Tout au long de cet ouvrage, nous supposons :

•	 que vous maîtrisez déjà les techniques de base de l’emploi de Windows : réduction et agrandissement
de fenêtre, emploi de la barre des tâches Windows, clic, double-clic, clic droit, glisser-déposer, etc. Si tel
n’est pas le cas, reportez-vous à l’aide en ligne de Windows ou consultez un ouvrage dédié au système
d’exploitation dont vous disposez ;

•	 si vous possédez Windows 8 et un écran tactile, vous devez maîtriser l’emploi de l’interface tactile. Pour
alléger le texte, nous n’emploierons ici que les termes de l’interface classique ;

•	 qu’une version d’Excel 2013 est déjà installée sur votre ordinateur.

Vous trouverez sur le site Dunod, www.dunod.com, les fichiers source d’exercices employés
dans ce livre, que vous devrez télécharger et installer sur votre ordinateur. Je vous recommande
de le faire dans un dossier dédié dans Documents, sous le nom TPExcel2013. Par ailleurs,
vous trouverez des TP supplémentaires sur les macros pour aller plus loin avec Excel 2013.

www.dunod.com

@2

@102

1 Ouvrez le fichier TP45_début.xlsx et enregistrez-le sous

le nom TP45.xlsx. Cliquez n’importe où dans la plage

des données puis cliquez dans le groupe Trier et filtrer

de l’onglet Données sur le bouton Filtrer et trier. Choisissez Filtrer.

3
Dans la liste, désélectionnez toutes les cases sauf My-

thique. Une méthode rapide consiste à cliquer sur la

case (Sélectionner tout) pour tout décocher, puis à co-

cher ensuite ce qui vous intéresse, ici Mythique.

2
Sur la ligne de titre (la première ligne de la plage sélec-

tionnée) s’affichent des flèches déroulantes. Cliquez sur

la flèche située à côté de Rareté : une zone s’affiche,

proposant de nombreuses options de tri (croissant ou décrois-

sant, tri par couleur, tri textuel), suivies d’une zone Rechercher

qui permet de rechercher du texte et des nombres, puis on

trouve la liste de tous les contenus différents de cette colonne.

Lors du travail avec des données, il est fréquent de souhaiter fi ltrer une liste de données selon différents critères.

Filtre de données
TP

45

Prérequis : néant

Fichier employé : TP45_début.xlsx

Temps de réalisation : 5 minutes

4
La feuille de calcul n’affiche plus que les cartes de rareté

Mythique. Remarquez les numéros de lignes affichés en

bleu et non consécutifs, ainsi que la présence à côté de

l’en-tête Rareté d’une icône de filtrage.

BLOC-NOTES
À chaque début d’exer-
cice un bloc-notes vous
indique le numéro du TP.
Ce numéro est utile car il
sert de référence pour
d’autres exercices.

INTRODUCTION
L’introduction procure des
indications sur l’exercice à
venir et contient un encadré
précisant les TP éventuelle-
ment prérequis et les fichiers
d’exercice employés (à télé-
charger sur le site des édi-
tions Dunod, www.dunod.
com). Le temps de réalisa-
tion est une estimation du
nombre de minutes à accor-
der par exercice.

Présentation des exercices

www.dunod.com
www.dunod.com

@3

Introduction • Présentation des exercices

Intro

d

u
c

tion

tr
a

v
a

il
 a

v
ec

 l
es

 d
o

n
n

ée
s

@103

TP 45 • Filtre de données

5
Cliquez sur la flèche à côté de Rareté. Désélectionnez

Mythique et sélectionnez Rare. Cliquez sur OK. Cliquez

sur la flèche à côté de Couleur. Sélectionnez Terrain.

Cliquez sur OK. Seules les cartes rares de couleur Terrain s’af-

fichent.

6
Vous pouvez facilement effectuer des tris multiples à

l’aide des flèches figurant dans la zone de titre. Cliquez

à nouveau sur la flèche à côté de couleur, puis sélection-

nez Effacer le filtre de « Couleur ». Vous pourriez également co-

cher la case (Sélectionner tout). Cliquez sur OK.

7
La totalité de la liste des cartes rares réapparaît. Pour ef-

facer tous les filtres, cliquez sur Trier et filtrer, puis cli-

quez sur Effacer le filtre. La totalité de la liste réapparaît.

En cliquant sur Réappliquer le filtre, vous pouvez revenir au fil-

trage précédent.

8
Cliquez sur la flèche à côté de Type. Dans la zone Re-

chercher, saisissez Scout.

La liste qui suit s’ajuste, et ne présente plus que les noms qui

comprennent Scout. Vous pouvez effectuer une sélection parmi

ceux-ci ou tous les afficher en cliquant sur Sélectionner tous les

résultats de la recherche.

Ce filtre textuel est extrêmement pratique pour affiner une re-

cherche ou lorsque la liste des possibilités est très longue, comme

avec des numéros d’articles.

9
Sélectionnez la feuille Tableau, puis sélectionnez la cel-

lule A55.

Remarquez que la ligne d’en-tête de tableau se déplace et reste

toujours visible.

10
Cliquez sur la flèche à côté de Couleur, puis Sélection-

nez Noir. Seules les cartes noires s’affichent. Les filtres

fonctionnent exactement comme avec une plage de

données normale.

Vous pouvez filtrer et trier indépendamment de l’emplacement.

Enregistrez et fermez le classeur TP45.xlsx.

CAPTURES
Les copies d’écran présen-
tées dans ce livre sont réali-
sées avec Excel 2013 sur un
ordinateur exécutant Win-
dows 8. Si vous possédez un
autre système d’exploitation
ou si la fenêtre de votre pro-
gramme est de taille diffé-
rente, vous pourriez remar-
quer certaines différences.

PUCE
Les puces des pas à pas
vous aident à suivre
l’ordre de lecture de
l’exercice.

ZOOM
Lorsque cela est né-
cessaire, les captures
d’écran sont recadrées
sur la zone nécessaire
à la compréhension.

Introduction

@4

L’interface d’Excel

D
epuis Excel 2007, l’interface d’Excel se présente sous forme d’un Ruban. Les fonctions qui
permettent d’agir sur les éléments d’un document sont rassemblées dans des onglets, tandis que
les fonctions de gestion générale du document se trouvent en un emplacement unique situé à

l’extrémité gauche du Ruban : l’onglet Fichier. Celui-ci permet de passer en mode Backstage. Ce mode
rassemble toutes les fonctions générales de gestion d’un document ou classeur Excel, dont l’ouverture,
l’enregistrement ou l’impression d’un classeur.

Onglet

Galerie Barre de titre

Boutons de
contrôle de la

fenêtre

Boutons
réduire
le ruban

Bouton d’Aide GroupeBarre de formule

Ruban

Feuille de calcul

Barre d’état

@5

Introduction • Terminologie

Intro

d

u
c

tion

Terminologie

A vant de pouvoir employer efficacement Excel, il est indispensable de maîtriser certains termes :

•	 Un fichier ou document Excel est nommé classeur. Il contient une ou plusieurs feuilles de calcul (une
par défaut, nommée Feuil1), présentées sous forme d’onglets en bas de page.

•	 Une feuille de calcul est constituée de lignes (numérotées à l’aide de chiffres) et de colonnes (éti-
quetées à l’aide de lettres).

•	 Une cellule est l’intersection entre une ligne (horizontale) et une colonne (verticale) de la feuille de
calcul. Elle est identifiée par la combinaison de la lettre de sa colonne et du numéro de sa ligne. Ainsi,
la première cellule en haut à gauche de la feuille de calcul est la cellule A1. De même, C4 désigne la
cellule à l’intersection de la 3e colonne et la 4e ligne.

•	 Vide par défaut, une cellule de feuille de calcul peut recevoir un contenu, classiquement nommé
valeur. Une valeur peut être une valeur littérale numérique (3,1415927, 58 %, ou 1984) ou al-
phanumérique (Tableau2, Titre ou Nom) une formule (une expression représentant un calcul en
fonction de données) ou même d’autres objets (images, sons, vidéos, etc.). Excel propose un grand
nombre d’opérateurs et de fonctions intégrées afin d’effectuer des calculs mathématiques, statis-
tiques, financiers, etc.

•	 Une cellule possède également un style, qui se décompose en style de valeur (dépendant du type
de données considérées) et style de cellule (indépendant du contenu). Par exemple, s’il s’agit d’un
nombre, il est possible de choisir si Excel l’affiche en tant qu’entier, en tant que nombre à virgule (et
le nombre de chiffres après la virgule qui vont être affichés), avec un symbole monétaire, comme
pourcentage, etc. Une date peut également être affichée de diverses façons. Le style de cellule est
indépendant de la valeur qu’elle contient : c’est une apparence visuelle particulière (police, taille,
couleur, bordure, image de fond, etc.).

•	 Une cellule Excel peut renfermer jusqu’à 65 000 caractères. La quantité de texte affichable dans une
cellule dépend de la largeur de la colonne qui contient la cellule, de la mise en forme de la cellule
et de son contenu.

•	 Lorsqu’une feuille de calcul est active, une cellule au moins est active et porte donc le nom de cellule
active. Elle est généralement représentée avec une bordure plus épaisse. Le contenu d’une cellule
active est affiché dans la barre de formule et son adresse (ou son nom si vous lui en avez attribué un)
dans la zone d’adresse située en haut à gauche.

PR
IS

E
EN

 M
A

IN

©
 D

un
od

 –
 T

ou
te

 r
ep

ro
du

ct
io

n
no

n
au

to
ris

ée
 e

st
 u

n
dé

lit

@7

Prise en main

Les TP de cette première partie procurent les connaissances de base nécessaires au travail avec Excel.

Vous y découvrirez les diverses manières de lancer le programme, comment ouvrir et enregistrer des classeurs
Excel de différentes façons et les gérer, notamment en déplaçant, insérant et copiant des feuilles de calcul.

Vous apprendrez également à vous déplacer dans une feuille de calcul et à sélectionner des cellules, où qu’elles
soient situées dans celle-ci.

5
Dernière méthode, pour tous les systèmes d’exploita-
tion, naviguez à l’aide de l’Explorateur Windows jusqu’à
l’emplacement de stockage de vos fichiers, puis double-

cliquez sur un fichier dont l’extension est associée à Excel (par
exemple, .xls pour un fichier Excel jusqu’à 2007, .xlsx ensuite).
Vous pouvez également effectuer dessus un clic droit et sélec-
tionner Ouvrir dans le menu contextuel. Le document concerné
s’ouvre directement dans le programme.

@8

Lancement d’Excel

2
Cliquez sur le bouton de barre des tâches associé (Win-
dows 7 ou et 8), s’il existe.

4
Avec Windows 8, cliquez sur la dalle Excel 2013 de
l’écran Accueil ou sur Excel 2013 dans l’écran Toutes les
applications. Ou, toujours dans l’écran Accueil, cliquez

sur Rechercher, saisissez Excel et confirmez par Entrée. Ou,
depuis le Bureau, effectuez un clic droit dans le coin inférieur
gauche, choisissez Exécuter, saisissez Excel et confirmez par
Entrée.
Toutes ces méthodes aboutissent à l’écran d’ouverture d’un clas-
seur récent ou de création d’un nouveau classeur, détaillé dans le
TP suivant.

TP

1

1
Jusqu’à Windows 7 compris, choisissez Démarrer >
Tous les programmes, puis sélectionnez Microsoft Of-
fice, puis Microsoft Excel 2013.

3
Cliquez sur l’icône du Bureau, s’il en existe une (tous
systèmes d’exploitation).

Après avoir installé Excel 2013, isolément ou lors d’une installation d’Office 2013, vous pouvez le lancer de
différentes façons, certaines variantes étant liées à votre système d’exploitation.

Prérequis : néant
Fichier employé : néant
Temps de réalisation : 5 minutes

