

SUPPORT DE COURS EXCEL 2007

TABLEAUX ET GRAPHIQUES *CROISES DYNAMIQUES*

SOMMAIRE

INTRODUCTION.....	3
DEFINITIONS.....	3
CREER UN RAPPORT DE TABLEAU CROISE DYNAMIQUE	5
INSERER UN TABLEAU CROISE DYNAMIQUE.....	6
FILTRE LES DONNEES	10
APPLIQUER UN FILTRE.....	10
SUPPRIMER UN FILTRE	12
ÉDITER LES TABLEAUX CROISES DYNAMIQUES	13
RENOMMER UN TABLEAU CROISE DYNAMIQUE	13
MODIFIER LES SOUS-TOTAUX	13
CALCULS EFFECTUES DANS LA ZONE VALEURS	14
APPLIQUER UN FORMAT AUX TABLEAUX CROISES DYNAMIQUES.....	16
APPLIQUER UN FORMAT DE NOMBRE.....	16
APPLIQUER UN STYLE.....	17
CREER UN GRAPHIQUE CROISE DYNAMIQUE	20
MODIFIER LE GRAPHIQUE CROISE DYNAMIQUE	23
<i>Modifier l'habillage</i>	<i>23</i>
<i>Changer la disposition des éléments du graphique</i>	<i>24</i>
<i>Ajouter un titre au graphique.....</i>	<i>24</i>
<i>Ajouter un titre à l'axe horizontal.....</i>	<i>24</i>
<i>Ajouter un titre à l'axe vertical</i>	<i>25</i>
<i>Ajouter/déplacer la légende</i>	<i>26</i>
<i>Ajouter les étiquettes de valeur ou de pourcentage au graphique</i>	<i>27</i>
<i>Ajouter la table des données</i>	<i>28</i>
<i>Ajouter un quadrillage horizontal.....</i>	<i>28</i>
<i>Ajouter un quadrillage vertical</i>	<i>29</i>
<i>Ajouter une zone de texte.....</i>	<i>30</i>

Introduction

Quand vous créez des feuilles de calcul Microsoft Office Excel 2007 vous devez considérer la façon dont les données seront disposées. Vous pouvez modifier le format des données pour mettre l'accent sur le contenu de cellules spécifiques, trier et filtrer vos feuilles de calcul en fonction du contenu de colonnes spécifiques, ou masquer des lignes contenant des données qui ne seraient pas pertinentes.

Or une des limites des tableaux Excel standards, est que vous ne pouvez pas changer la façon dont les données sont organisées sur la feuille.

Pour remédier à cela, les tableaux et graphiques croisés dynamiques sont des outils flexibles qui vous permettent de créer des tableaux ou graphiques qui peuvent être triés, filtrés et réarrangés dynamiquement afin de mettre l'accent sur certains aspects de vos données sans avoir à créer pour cela de nouvelles feuilles de calcul.

Excel 2007 dispose de beaucoup de styles de tableaux croisés dynamiques très attractifs, vous trouverez certainement votre bonheur.

De la même façon que vous pouvez limiter les données affichées dans un tableau Excel statique, vous pouvez également utiliser des filtres pour limiter les données affichées dans un tableau croisé dynamique.

Si vous disposez de données dans un format compatible, comme un fichier texte (.txt), vous pouvez importer les données vers Excel 2007 et créer un tableau croisé dynamique avec.

DEFINITIONS

Plusieurs termes sont à comprendre pour bien assimiler la construction d'un rapport de tableau croisé dynamique :

Données

Ce sont les lignes de votre base de données qui seront utilisées à la création d'un rapport de tableau croisé dynamique. Vous pouvez créer un rapport de tableau croisé dynamique à partir d'une liste Excel, d'une base de données externe, comme Access par exemple, ou de plusieurs feuilles de calcul Excel.

Champ

Le champ provient d'une colonne ou d'une ligne de la base de données.

On peut trouver comme types de champs :

- Etiquettes de ligne
- Etiquettes de colonne
- Filtre du rapport
- Valeurs

Un type de calcul est utilisé à chaque rapport pour faire ressortir le résultat attendu. Les rapports de tableau croisé dynamique utilisent généralement la fonction *Somme* pour les

chiffres ou *Nombre* pour les textes. Cependant, vous pouvez sélectionner d'autres fonctions de calcul.

Liste déroulante de champ

Liste d'éléments pouvant être affichés ou masqués dans un champ. Ceci est semblable aux filtres automatiques d'Excel.

Nous détaillerons l'ensemble de ces termes lors de la création d'un rapport de tableau croisé dynamique.

Créer un Rapport de Tableau Croisé Dynamique

Une représentation de vos données comme celle de l'image ci-dessous a ses limites. En effet, même si vous pouvez utiliser des tris et filtres pour réduire le nombre de lignes ou de colonnes affichées, il vous sera très difficile de modifier la disposition du tableau.

	A	B	C	D	E	F	G
1	Société	N° employé	Ville	Pays	Date commande	N° commande	Nom du produit
2	Vins et alcools Chevalier	5	Reims	France	04/08/2004	10248	Singaporean Hokkien Fried Mee
3	Vins et alcools Chevalier	5	Reims	France	04/08/2004	10248	Mozzarella di Giovanni
4	Vins et alcools Chevalier	5	Reims	France	04/08/2004	10248	Queso Cabrales
5	Toms Spezialitäten	6	Münster	Allemagne	05/08/2004	10249	Tofu
6	Toms Spezialitäten	6	Münster	Allemagne	05/08/2004	10249	Manjimup Dried Apples
7	Hanari Carnes	4	Rio de Janeiro	Brésil	08/08/2004	10250	Jack's New England Clam Chowd
8	Hanari Carnes	4	Luxembourg	Luxembourg	08/08/2004	10250	Manjimup Dried Apples
9	Hanari Carnes	4	Rio de Janeiro	Brésil	08/08/2004	10250	Louisiana Fiery Hot Pepper Sauc
10	Victuailles en stock	3	Lyon	France	08/08/2004	10251	Ravioli Angelo
11	Victuailles en stock	3	Lyon	France	08/08/2004	10251	Louisiana Fiery Hot Pepper Sauc
12	Suprêmes délices	4	Charleroi	Belgique	09/08/2004	10252	Camembert Pierrot
13	Suprêmes délices	4	Charleroi	Belgique	09/08/2004	10252	Sir Rodney's Marmalade
14	Hanari Carnes	3	Rio de Janeiro	Brésil	10/08/2004	10253	Chartreuse verte
15	Chop-suey Chinese	5	Bern	Suisse	11/08/2004	10254	Pâté chinois
16	Wellington Importadora	3	Resende	Brésil	15/08/2004	10256	Perth Pasties
17	Wellington Importadora	3	Resende	Brésil	15/08/2004	10256	Original Frankfurter grüne Soße
18	HILARIÓN-Abastos	4	San Cristóbal	Venezuela	16/08/2004	10257	Schoggi Schokolade
19	HILARIÓN-Abastos	4	San Cristóbal	Venezuela	16/08/2004	10257	Chartreuse verte
20	HILARIÓN-Abastos	4	San Cristóbal	Venezuela	16/08/2004	10257	Original Frankfurter grüne Soße
21	Ernst Handel	1	Graz	Autriche	17/08/2004	10258	Chang
22	Ernst Handel	1	Graz	Autriche	17/08/2004	10258	Chef Anton's Gumbo Mix
23	Ernst Handel	1	Graz	Autriche	17/08/2004	10258	Mascarpone Fabioli
24	Centro comercial Moctezuma	4	México D.F.	Mexique	18/08/2004	10259	Sir Rodney's Scones
25	Otilies Käseladen	4	Köln	Allemagne	19/08/2004	10260	Tarte au sucre
26	Otilies Käseladen	4	Köln	Allemagne	19/08/2004	10260	Jack's New England Clam Chowd
27	Otilies Käseladen	4	Köln	Allemagne	19/08/2004	10260	Ravioli Angelo
28	Que Delícia	4	Rio de Janeiro	Brésil	19/08/2004	10261	Sir Rodney's Scones
29	Que Delícia	4	Rio de Janeiro	Brésil	19/08/2004	10261	Steeleye Stout
30	Rattlesnake Canyon Grocery	8	Albuquerque	États-Unis	22/08/2004	10262	Chef Anton's Gumbo Mix
31	Rattlesnake Canyon Grocery	8	Albuquerque	États-Unis	22/08/2004	10262	Uncle Bob's Organic Dried Pears

Pour créer un rapport de tableau croisé dynamique, vous utilisez un assistant Tableau Croisé Dynamique. Dans cet assistant, vous allez suivre plusieurs étapes qui vont vous guider et vous aider à la construction. Vous devrez sélectionner les données source depuis votre base de données. L'assistant va permettre de choisir l'emplacement de votre nouveau tableau et la liste des champs disponibles. A la fin de l'assistant, Excel synthétise et calcule automatiquement le rapport avec le type de calcul que vous demandez.

Après avoir créé un rapport de tableau croisé dynamique, vous pouvez le personnaliser pour mettre en relief les informations souhaitées et le mettre en forme différemment. Vous pourrez également en modifier la disposition et la mise en forme.

INSERER UN TABLEAU CROISE DYNAMIQUE

Pour pouvoir créer un tableau croisé dynamique, vos données doivent être représentées en liste.

- ⇒ Laissez le curseur quelque part dans la liste
- ⇒ cliquez sur l'onglet **Insertion**, puis dans le groupe **Tableaux**, cliquez sur Tableau croisé dynamique (en cliquant sur la flèche, vous pourrez choisir entre insérer un tableau ou un graphique croisé dynamique).

- ⇒ Dans la fenêtre **Créer un tableau croisé dynamique**, vérifiez la source de vos données (la sélection est déjà proposée)

- Indiquez si le tableau croisé dynamique sera créé sur une nouvelle feuille ou sur la feuille existante (donnez alors l'emplacement)

- Après avoir cliqué sur **OK**, Excel crée une nouvelle feuille et affiche le volet Liste des champs de tableau croisé dynamique

Pour ajouter les champs de la base de données à votre tableau croisé dynamique :

- ⇒ Glissez les champs de la partie supérieure (Choisissez les champs à inclure dans le rapport) vers la partie inférieure (Faites glisser les champs dans les zones voulues ci-dessous) dans l'une de ces parties :

- Filtre du rapport
- Étiquettes de colonne
- Étiquettes de ligne
- Valeurs (les données seront, par défaut, regroupées par la fonction Somme pour des valeurs numériques)

Si la liste des champs n'est pas visible, cliquez dans n'importe quelle cellule du tableau croisé dynamique pour l'afficher.

Si vous avez accidentellement fermé ce volet, vous pourrez l'afficher à nouveau en cliquant en haut à droite de l'écran sur l'onglet contextuel Outils de tableau croisé dynamique, puis sur l'onglet Options, et sélectionnez Liste des champs.

Notez que l'ordre dans lequel vous sélectionnez les champs à afficher dans la zone Étiquettes de ligne ou Étiquettes de colonne est important, il conditionne la façon dont les données seront organisées dans le tableau croisé dynamique. En glissant un champ dans la partie inférieure de la liste des champs, une ligne bleue signale l'emplacement de champ.

Voir les 2 exemples ci-dessous :

A	B
Étiquettes de lignes	Somme de PrixTotal
Allemagne	141490,87
Argentine	4360,11
Autriche	78138,78
Belgique	18354,46
Brésil	58736,06
Canada	27267,02
Danemark	22027,48
Espagne	11660,17
États-Unis	144901,28
Finlande	9229,08
France	43531,55
Irlande	31029,33
Italie	8874,93
Luxembourg	961,45
Mexique	13145,9
Norvège	3624,1
Pologne	2301,06
Portugal	5906,78
Royaume-Uni	33890,45
Suède	33340,14
Suisse	14316,26
Venezuela	30721,88
Total général	737809,14

A	B
Étiquettes de lignes	Somme de PrixTotal
04/08/2004	335,37
Mozzarella di Giovanni	132,62
Queso Cabrales	128,05
Singaporean Hokkien Fried Mee	74,7
05/08/2004	1420,29
Manjimup Dried Apples	1292,7
Tofu	127,59
08/08/2004	1608,94
Jack's New England Clam Chowder	58,69
Louisiana Fiery Hot Pepper Sauce	419,36
Manjimup Dried Apples	961,45
Ravioli Angelo	169,44
09/08/2004	2706,14
Camembert Pierrot	829,28
Sir Rodney's Marmalade	1876,86
10/08/2004	460,98
Chartreuse verte	460,98
11/08/2004	261,22
Pâté chinois	261,22
15/08/2004	394,67
Original Frankfurter grüne Soße	95,12
Perth Pasties	299,55
16/08/2004	853,59

A chaque insertion de champ, Excel doit recalculer tout le tableau croisé dynamique. Or si le nombre des données affichées dans le tableau est important, ou si vous importez les données à partir d'un autre ordinateur, il se peut qu'Excel mette du temps à réorganiser les données dans le tableau croisé dynamique. Vous pourrez alors demander à différer la mise à jour de la disposition en cochant la case **Différer la mise à jour de la disposition**. Une fois que vous voudrez réorganiser les données, cliquez sur le bouton **Mettre à jour** :

Si Excel 2007 détecte de nouvelles données dans le tableau source, il permettra, par conséquent, de mettre à jour le tableau croisé dynamique. Pour cela, cliquez dans n'importe quelle cellule du tableau croisé dynamique et, dans le groupe **Données**, de l'onglet contextuel **Options**, cliquez sur **Actualiser**.

Attention : si le changement se fait sur le nom du champ, Excel, ne pouvant afficher ce changement après une mise à jour, supprime le champ du tableau croisé dynamique ; pensez à le glisser alors dans la zone voulue.

Filterer les données

Souvent les tableaux croisés dynamiques résumant une quantité très importante de données. Vous aurez une plus grande flexibilité pour exploiter les données, si vous filtrez le contenu des champs affichés.

APPLIQUER UN FILTRE

- ⇒ Cliquez pour cela sur la flèche à côté d'Étiquettes de ligne ou de colonne
- ⇒ Désélectionnez les données que vous ne souhaitez pas afficher

Un symbole indiquant que le champ est filtré, est alors affiché à droite du nom du champ comme dans cet exemple : **Étiquettes de lignes**
, ainsi qu'à droite du nom du champ dans la liste de champs :

Si vous ne voulez pas surcharger le tableau, vous pourrez également ajouter le champ à la zone **Filtre du Rapport** en cliquant dans la liste des champs sur le nom du champ et en choisissant *Déplacer dans la zone Filtre du Rapport*.

Remarque : Dans les versions précédentes d'Excel, Filtre du Rapport s'appelait Champ Page.

⇒ Il vous sera alors possible de filtrer l'une des entrées

Ou

- de faire une multi sélection en cliquant sur *Sélectionner plusieurs éléments*

SUPPRIMER UN FILTRE

Pour supprimer un filtre, cliquez sur le nom du champ et choisissez dans la liste : *Effacer le filtre*

Éditer les tableaux croisés dynamiques

Après avoir créé le tableau croisé dynamique, vous pourrez le renommer ou bien encore l'éditer pour contrôler la façon de résumer les données.

RENOMMER UN TABLEAU CROISE DYNAMIQUE

Pour renommer un tableau croisé dynamique, cliquez sur n'importe quelle cellule du tableau et dans l'onglet Outils de tableau croisé dynamique, puis l'onglet Options, cliquez dans le groupe Tableau croisé dynamique et modifiez le nom dans la zone Nom du tableau croisé dynamique.

MODIFIER LES SOUS-TOTAUX

Quand vous créez un tableau croisé dynamique, avec au moins un champ dans la zone **Étiquettes de ligne** et un champ dans la zone **Étiquettes de colonne**, Excel ajoute un total général. Vous pouvez contrôler quand et comment ces lignes de résumé apparaissent, en cliquant dans une cellule du tableau et puis, dans l'onglet contextuel Création, cliquez à gauche dans le groupe Disposition et choisissez comment vous voulez afficher les sous-totaux.

CALCULS EFFECTUES DANS LA ZONE VALEURS

Excel 2007 décide de la meilleure façon de résumer les données dans le champ que vous mettez dans la zone **Valeurs**. Pour des champs ayant des données numériques, Excel 2007 regroupe les données par la fonction Somme.

Si vous voulez changer la fonction utilisée, cliquez avec le bouton droit de la souris sur une cellule du tableau croisé dynamique et cliquez sur **Synthétiser les données par**, puis cliquez sur l'opération désirée. Si vous voulez utiliser une autre fonction que celles affichées dans la liste, cliquez sur **Autres Options** pour afficher la fenêtre **Paramètres des champs de valeurs**.

⇒ Sélectionnez la fonction à utiliser et cliquez sur OK.

Cette fenêtre vous permet également de changer la façon dont les données sont affichées dans la zone Valeurs.

Cliquez pour cela sur l'onglet **Afficher les valeurs** pour choisir le type d'affichage (p.ex. en pourcentage par rapport au total).

Valeurs		
Pays	Somme de PrixTotal	Pourcentage
Allemagne	141490,87	19,18%
Argentine	4360,11	0,59%
Autriche	78138,78	10,59%
Belgique	18354,46	2,49%
Brésil	58736,06	7,96%
Canada	27267,02	3,70%
Danemark	22027,48	2,99%
Espagne	11660,17	1,58%
États-Unis	144901,28	19,64%
Finlande	9229,08	1,25%
France	43531,55	5,90%
Irlande	31029,33	4,21%
Italie	8874,93	1,20%
Luxembourg	961,45	0,13%
Mexique	13145,9	1,78%
Norvège	3624,1	0,49%
Pologne	2301,06	0,31%
Portugal	5906,78	0,80%

Appliquer un format aux tableaux croisés dynamiques

Même si les tableaux croisés dynamiques sont souvent des résumés compacts, vous devriez faire votre possible pour rendre la compréhension des données le plus aisée possible. Une des façons de rendre les données plus lisibles, est d'appliquer un format de nombre aux données affichées dans la zone Valeurs.

APPLIQUER UN FORMAT DE NOMBRE

Cliquez avec le bouton droit de la souris sur une cellule du tableau, puis cliquez sur **Format de nombre** pour afficher la fenêtre de dialogue **Format de cellule**.

Sélectionnez ou définissez le format que vous désirez appliquer et cliquez sur OK.

APPLIQUER UN STYLE

Dans les versions antérieures d'Excel vous étiez limités à un petit nombre de styles, appelés formats automatiques, qui pouvaient être appliqués à un tableau croisé dynamique. Excel 2007 vous permet d'appliquer des formats plus évolués avec un look très professionnel.

Pour appliquer un style au tableau croisé dynamique, cliquez dans une cellule du tableau, puis sur l'onglet contextuel *Création*, dans le groupe *Styles de tableau croisé dynamique*, cliquez sur la galerie pour appliquer le style désiré.

En passant la souris sur les vignettes, vous aurez immédiatement l'aperçu dans votre tableau !

Pays	Valeurs	
	Somme de PrixTotal	Pourcentage
Allemagne	141490,87	19,18%
Argentine	4360,11	0,59%
Autriche	78138,78	10,59%
Belgique	18354,46	2,49%
Brésil	58736,06	7,96%
Canada	27267,02	3,70%
Danemark	22027,48	2,99%
Espagne	11660,17	1,58%
États-Unis	144901,28	19,64%
Finlande	9229,08	1,25%
France	43531,55	5,90%
Irlande	31029,33	4,21%
Italie	8874,93	1,20%
Luxembourg	851,45	0,12%
Mexique	13145,9	1,8%
Norvège	3624,1	0,5%
Pologne	2301,06	0,3%
Portugal	5906,78	0,8%

Si vous voulez créer votre propre style, cliquez en bas à droite sur le bouton *Autres* dans la galerie de styles, puis cliquez sur *Nouveau style de tableau croisé dynamique*.

Nouveau style rapide de tableau croisé dynamique

Nom :

Élément de tableau :

- Tableau entier
- Étiquettes des champs de page
- Valeurs des champs de page
- Première rangée de colonnes
- Deuxième rangée de colonnes
- Première rangée de lignes
- Deuxième rangée de lignes
- Première colonne
- Ligne d'en-tête

Format Effacer

Aperçu

Mise en forme d'éléments :

Définir comme style rapide de tableau croisé dynamique par défaut pour ce document

OK Annuler

⇒ Nommez et définissez les options d'affichage de votre style, puis cliquez sur OK.

Créer un graphique croisé dynamique

Vous pourrez commencer votre graphique croisé dynamique de la même façon que le tableau, c'est-à-dire :

- Laissez le curseur quelque part dans la liste
- Cliquez sur **Insertion**, puis dans le groupe **Tableaux**, cliquez sur la flèche en dessous de **Tableau croisé dynamique** et choisissez **Graphique croisé dynamique**.

Les étapes suivantes sont identiques à la création du tableau croisé dynamique. Veuillez vous référer au chapitre *Insérer un tableau croisé dynamique*.

Mais la méthode la plus simple pour créer le graphique croisé dynamique, est de sélectionner une cellule du tableau croisé dynamique, puis de cliquer sur l'onglet contextuel **Outils de tableau croisé dynamique**, puis sur l'onglet **Options** et ensuite sur **Graphique croisé dynamique**.

Dans la fenêtre **Insérer un graphique**, choisissez le type de graphique et cliquez sur OK.

Excel vous affiche alors la page de création, où vous pourrez glisser les champs à afficher dans le graphique dans les zones voulues, exactement comme pour le tableau croisé dynamique.

Voici un exemple de graphique croisé dynamique :

La fenêtre Volet Filtre de graphique croisé dynamique vous permettra d'appliquer des filtres aux différentes parties du graphique :

MODIFIER LE GRAPHIQUE CROISE DYNAMIQUE

A travers l'onglet contextuel Outils de graphique croisé dynamique, puis les onglets Création, Disposition, Mise en forme, et Analyse, vous pourrez personnaliser votre graphique croisé dynamique.

Modifier l'habillage

Excel 2007 propose nombreux formats prédéfinis à l'allure très esthétiques :

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Création**
- ⇒ Choisissez votre style de graphique dans la galerie **Styles de graphique**

Changer la disposition des éléments du graphique

Un graphique est composé d'un assemblage de plusieurs objets. Pour en changer rapidement la disposition :

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Création**
- ⇒ Choisissez votre style disposition dans la galerie **Dispositions du graphique**

Ajouter un titre au graphique

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Titre du graphique** de la galerie **Étiquettes**

- ⇒ Dans la liste qui apparaît, choisissez **Titre de graphique superposé centré** ou **Au-dessus du graphique** :

- ⇒ Une zone de texte apparaît :

- ⇒ Saisissez le titre et validez avec la touche **Entrée** du clavier
- ⇒ Pour modifier la mise en forme du titre, choisissez **Autres options de titre** (voir page **Erreur ! Signet non défini.**)

Ajouter un titre à l'axe horizontal

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Titre des axes** de la galerie **Étiquettes**

⇒ Sélectionnez **Titre de l'axe horizontal principal** :

⇒ Choisissez **Titre en dessous de l'axe** :

⇒ Une zone de texte apparaît :

⇒ Saisissez le titre de l'axe horizontal et validez avec la touche **Entrée** du clavier

⇒ Pour modifier la mise en forme du titre de l'axe horizontal, choisissez **Autres options de titre pour l'axe horizontal principal**

Ajouter un titre à l'axe vertical

⇒ Sélectionnez le graphique

⇒ Cliquez sur l'onglet **Disposition**

⇒ Cliquez sur le bouton **Titre des axes** de la galerie **Étiquettes**

⇒ Sélectionnez **Titre de l'axe vertical principal** :

⇒ Sélectionnez de quelle manière doit s'ajouter le titre. **Titre en dessous de l'axe** :

Texte pivoté

Titre vertical

Titre horizontal

- ⇒ Saisissez le titre de l'axe vertical et validez avec la touche **Entrée** du clavier
- ⇒ Pour modifier la mise en forme du titre de l'axe vertical, choisissez **Autres options de titre pour l'axe vertical principal**

Ajouter/déplacer la légende

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Légendes** de la galerie **Étiquettes**

- ⇒ Dans la liste qui apparaît, choisissez l'emplacement de la légende :

- ⇒ Pour modifier la mise en forme de la légende, choisissez **Autres options de légende**

Ajouter les étiquettes de valeur ou de pourcentage au graphique

Ces étiquettes permettent, sans lire le tableau d'afficher les véritables valeurs qui ont permis d'établir le graphique

Histogramme ou Barres

Secteur

Remarque : la catégorie représentant la valeur peut être ajoutée

Courbes

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Étiquettes de données** de la galerie **Étiquettes**

- ⇒ Dans la liste qui apparaît, choisissez l'emplacement de l'étiquette (cette liste change en fonction du type de graphique) :

Histogramme ou Barres

Secteur

Courbes

- ⇒ Pour définir le type d'étiquette que vous souhaitez ajouter (valeur, pourcentage, catégorie, etc...), choisissez **Autres options d'étiquettes de données**
- ⇒ Dans la zone **Texte de l'étiquette**, cochez **Valeur** (et/ou **Nom de série** et/ou **Nom de catégorie**) ou **Pourcentage** (si disponible) :

Ajouter la table des données

Il est possible d'afficher une table des données dans le graphique. Celle-ci n'est disponible que pour les graphiques possédant un axe :

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Table de données** de la galerie **Étiquettes**

- ⇒ Dans la liste qui apparaît, choisissez un mode d'affichage :

- ⇒ La table apparaît sous le graphique :

Ajouter un quadrillage horizontal

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Quadrillage** de la galerie **Axes**

⇒ Sélectionnez **Quadrillage horizontal principal** :

⇒ Choisissez le type de quadrillage à ajouter :

Ajouter un quadrillage vertical

⇒ Sélectionnez le graphique

⇒ Cliquez sur l'onglet **Disposition**

⇒ Cliquez sur le bouton **Quadrillage** de la galerie **Axes**

⇒ Sélectionnez **Quadrillage vertical principal** :

⇒ Choisissez le type de quadrillage à ajouter :

Ajouter une zone de texte

Pour commenter des résultats, vous pouvez ajouter librement du texte dans des zones prévues à cet effet :

- ⇒ Sélectionnez le graphique
- ⇒ Cliquez sur l'onglet **Disposition**
- ⇒ Cliquez sur le bouton **Zone de texte** de la galerie **Insertion**
- ⇒ Cliquez et glissez pour développer une zone de texte

- ⇒ Utilisez les poignées autour de la zone pour redimensionner l'objet

- ⇒ Saisissez votre texte à l'emplacement du curseur
- ⇒ Pour formater rapidement la zone de texte, cliquez sur l'onglet **Format**, puis choisissez un style dans la galerie **Styles de formes**

- ⇒ Sélectionnez la zone de texte et cliquez-glissez pour la déplacer :

- ⇒ Si vous désirez faire pivoter la zone de texte, placez la souris sur le point vert au dessus de l'objet et cliquez-glissez pour déterminer un angle d'inclinaison :

- ⇒ Retournez sur l'onglet **Accueil** pour modifier le format de la police et des alignements