

د. بكدي .م	جامعة الجيلالي بونعامة
خميس مليانة
قسم العلوم المالية و المحاسبة
1. [bookmark: _GoBack]التعريف بالمجدول Microsoft Excel
مايكروسوفت أوفيس أكسل: (Microsoft Office Excel) هو أحد برامج (Microsoft Office)، يتيح للمستخدم إنشاء وتحرير جداول البيانات، القوائم، الميزانيات، والرسوم البيانية . اكسل مفيد لمعالجة البيانات وقد يستخدم للقيام بعمليات حسابية متقدمة. تم تصميم البرنامج عن طريق شركة مايكروسوفت ويعتبر من أكثر البرامج استخداماً على مستوى العالم و يزيد عدد مستخدميه عن 750 مليون مستخدم حول العالم. وتسمى جداول البيانات في اكسل بورقة عمل feuille de calcul كل ورقة عمل تتكون من صفحة « Sheet » ou « feuille » أو أكثر وكل صفحة تتكون من أعمدة « Columns » ou « colonnes » وصفوف « Rows » ou « lignes » ، والتي تتقاطع لتشكيل خلايا « Cells » ou « cellules ». "الصوره بالادنى توضح تكوين صفحه الاكسل" .
[image:]
2. الصيغ والدوال في Microsoft Excel
يعد برنامج Microsoft Excel من بين البرامج التي يمكن استخدامها تماما كما تستخدم الحاسبة في إجراء العمليات الحسابية البسيطة والمعقدة. فهو يحتوي على مجموعة واسعة من الدوال fonctions الخاصة بمختلف المجالات. وعليه فالمجدول Microsoft Excel يمكننا من لإجراء العمليات الحسابية المطولة في وقت قصير.
الصيغ في اكسل هي عبارة عن مجموعة الخصائص للعمليات الحسابية مثل المعاملات، الدوال والأرقام. اذن للحصول على النتيجة المرغوب فيها يجب أن تبدأ أي صيغة بعلامة يساوي (=)، وسنوضح في هذا المحور المفهوم أكثر عن طريق الأمثلة في الفقرات التالية.
3. العمليات الحسابية في Microsoft Excel :
تقوم معظم العمليات الحسابية المعقدة على أساس الرياضيات البسيطة؛ الجمع، الطرح، الضرب، والقسمة. لنتعلم كيفية القيام بهذه العمليات باستخدام المعاملات (+، -، *، /) أو الدوال (somme، produit، إلخ).
افتح برنامج اكسل وقم بإنشاء جدول بيانات بسيط يحتوي على عدة أرقام لتطبيق العمليات الحسابية عليها
المثال التالي يوضح العمليات الحسابية على المجدول :
[image:]

ملاحظة: الصيغ في Excel تبدأ دائماً بعلامة التساوي.

عرض صيغة :
عند إدخال صيغة في خلية، تظهر أيضاً في شريط الصيغة.
[image:]
مثال تطبيقي :
[image:]

4. تطبيقات الدوال الشرطية على Microsoft Excel :
شرح استعمال الدالة الشرطية La Fonction Logique" SI" في Microsoft Excel
 بنية الدالة SI الشرطية :
)"valeur_si_faux " ;"valeur_si_vrai "=Si(test_logique;

	"valeur_si_faux " :هي القيمة التي يتم إرجاعا إذا لم يتحقق الشرط، وتحديدها في الصيغة اختياري.
	"valeur_si_vrai " : هي القيمة التي يتم إرجاعها إذا تحقق الشرط، وتحديدها في الصيغة مطلوب.
	 test_logique :هو الشرط، كمقارنة قيمتين أو خليتين فيما إذا كانت إحدى القيم أكبر من الأخرى، وهذا الشرط مطلوب تحديده في الصيغة.

مثال01 :
قامة مؤسسة باستدعاء اشخاص من اجل مقابلة عمل الذين اعامرهم اقل من 30 سنة
ماهية الصيغة اللازمة ادراجها داخل المجدول اكسال للاستدعاء الاشخاص
1	اقل من 30سنة مقبول
2	اكثر من 30سنة مرفوض
	prénom
	age
	Catégorie

	Abdelaziz
	35
	

	hana
	28
	

	malika
	30
	

	ibrahim
	20
	

	lilia
	19
	

[image:]

مثال 03:
في الجدول التالي مجموعة من القيم في عمودين، A وB المطلوب ايجاد الصيغة الملائة لإظهار في الخلية " قيمة B " اذا كانت قيمة A<=B
	قيمة A
	قيمة B
	النتيجة

	10
	16
	

	12
	12
	

	30
	11
	

	24
	14
	

	32
	32
	

	15
	16
	

	17
	28
	

[image:]

دالة SI الشرطية المركبة: (SI Imbriqué)
نريد معرفة ميزة النجاح التي حققها كل طالب من خلال المعدل العام.
اوجد الصيغة الملائمة
	اسم الطلب
	المعدل العام
	الميزة

	مليكة
	18
	

	ليليا
	16
	

	عبد العزيز
	17,5
	

	عبد الهادي
	9
	

	عبد المجيد
	13,5
	

	لينا
	11
	

[image:]

نعود الآن إلى عمود الميزة Mention ونكتب في الخانة الأولى ما يلي :
[image:]

لدينا كما اربع دوال SI متداخلة، نقوم بشرحها:
الشرط الأول (Si رقم 1) هو إذا حصل الطالب على معدل أقل من 10 فإن الميزة التي ستعرض لنا هي "غير مقبول "
وإذا لم يتحقق الشرط الأول فنمر إلى الشرط الثاني.
الشرط الثاني (Si رقم 2) هو إذا حصل الطالب على معدل أقل من 12، فإن الميزة المحصل عليها هي "مقبول" ، و إلا سنمر إلى الشرط الثالث:
الشرط الثالث (Si رقم 3) هو إذا كان معدل الطالب أقل من 14 فإن ميزته ستكون هي"حسن ". و إلم يتحقق نمر إلى الشرط الرابع:
الشرط الرابع (Si رقم 4) هو: إذا حصل الطالب على معدل من او يساوي 16 فإن الميزة ستكون هي "ممتاز " . هنا انتهينا من تحديد جميع الشروط ، فنضغط على Entrée
ملاحظة: كتابة الأقواس أثناء إدخال الدالة Si في كل مرة يجب عدم إغفالها، كما يجب مراعاة إغلاق الأقواس في الآخر و يجب أن تكون بنفس عدد الأقواس المفتوحة. فستلاحظ أن اكسيل في كل مرة تدرج الدالة Si يلون الأقواس بلون مغاير.
5. الدوال « NB, NB.SI, NB.VIDE, NBVAL » في Microsoft Excel
تُستخدم الدوال « NB, NB.SI, NB.VIDE, NBVAL » لحساب عدد الخلايا التي تفي بمعايير معينة.
5.1. استعمال الدالة NB :
 الدالة NB تسمح لنا بحساب عدد المعطيات المتواجدة في مجموعة من الخلايا.
5.2. كيفية استعمال الدالة : NB.SI
تحسب الدالة NB.SI عدد الخلايا التي تتوافق قيمتها مع المعيار المحدد.

في جدول المبيعات الآتي و الذي اشتغلنا عليه في الدالة NB سنقوم بحساب عدد المبيعات المحققة بالنسبة لكل نوع من أنواع الحواسيب و ذلك حسب الشروط التالية:
عدد المبيعات الذي يساوي 010 وحدة
عدد المبيعات التي تفوق 100 وحدة
عدد المبيعات التي تقل عن 100 وحدة

[image:]

[image:]

[image:]

[image:]
5.3. استعمال الدالةNB.VIDE :
تحسب الدالة NB.VIDE عدد الخلايا التي يكون محتواها فارغًا.
[image:]

5.4. استعمال الدالة NBVAL :
تحسب الدالة NBVAL عدد الخلايا التي يختلف محتواها عن فارغ.

[image:]

6. الدوال المنطقية في المجدول Excel :
6.1. الدالة « ET »
لدينا معدلات و الرصيد والرسوب لمجموعة من الطلاب نريد معرفة الطلاب الذين ينتقلون الى السنة الثالثة ليسانس اذا تحققت فيهم الشروط الثلاث التالية المعدل" اكبرمن او يساوي 10 " و الرصيد " اكبر من او يساوي 30 " و "ان الطالب لا يكون معيد اكثر من 3 سنوات " في الدفعة كما يبين الجدول التالي :
	prénom
	moyenne
	crédit
	non redoublant plus de 3 ans
	Décision

	malika
	oui
	oui
	oui
	

	lilia
	oui
	non
	oui
	

	abelaziz
	oui
	oui
	oui
	

	ibrahim
	non
	non
	oui
	

	jouri
	oui
	non
	non
	

	mahdia
	non
	non
	non
	

 ماهي الصيغة اللازم ادراجها في المجدول للإظهار قرار اللجنة هل الطالب مقبول في السنة الثالثة ام مرفوض .
[image:]
عند استعمال الدالة « ET » نلاحظ ضهور فقط « VRAI » ou « FAUX » للإظهار هل الطالب مقبول في السنة الثالثة ليسانس نستعمل الدالة « SI(ET()) » كما توضح الصورة التالية :
[image:]
الدالة « OU » :
لدينا معدلات و الرصيد والرسوب لمجموعة من الطلاب نريد معرفة الطلاب الذين ينتقلون الى السنة الثالثة ليسانس اذا تحققت فيهم احد الشروط الثلاث التالية المعدل" اكبرمن او يساوي 10 " و الرصيد " اكبر من او يساوي 30 " في الدفعة كما يبين الجدول التالي :

	prénom
	moyenne
	crédit
	Décision

	malika
	oui
	oui
	

	lilia
	oui
	non
	

	abelaziz
	oui
	oui
	

	ibrahim
	non
	non
	

	jouri
	oui
	non
	

	mahdia
	non
	non
	

 ماهي الصيغة اللازم ادراجها في المجدول للإظهار قرار اللجنة هل الطالب مقبول في السنة الثالثة ام مرفوض .
[image:]
7. الدوال « RECHERCHEV » et « RECHERCHEH »
7.1. الدالة « RECGERCGEV »
لدينا الجدول التالي يوضح مجموعة من الطلاب على حسب تخصصهم و مستواهم الدراسي و الافواج كما يلي :

	liste des étudiants

	Groupe
	prénom
	niveau
	département

	1
	karim
	L3
	économie

	2
	sarah
	L3
	finance

	1
	houda
	L2
	économie

	3
	fella
	L2
	gestion

	4
	fouzia
	M1
	gestion

	3
	mahdia
	M2
	commerce

	2
	nawal
	M1
	finance

	2
	zahia
	L1
	finance

	4
	fatima
	L2
	finance

	1
	nesrin
	L3
	gestion

نريد البحث عن اسم

image3.png
| R
Accuel [msetion | Miseenpige Fomues omées Révdon AMcge SRS1Spines Amidote Acobt
= @

i AEDPR2 il e Sl =

ThiCroiséDynamique Tableau | Image Images Formes Smartart Capture | Colonne Ligne Secteurs Barres Aires Nuage Autres Courbes Histogramme Posiiy/Négatit | Segment | Lien

3 s e | Coigine e seequm e Al fugee A perete |
Tabieous | usrations | Tmners 5| cpouesspaane | mme | tiens
a6 -

(i)
A = [¢ [o | = e 1 i] X C "

image4.png
K| = - ™

Acuel | merion | Mieanpsge Fomues Damis Rewion Afcuge SRSl Arvdote Ao
0 D R — = @
| 58 @ 2 IZVAR T =l &
Image Images Formes Smartart Capture | Colonne Ligne Secteurs Garmes Avres Nusge Autres | Courbes Histogramme Posit/Négatt | Segment | Lien
dipart nyperente |
Tableaue | nustations | Graphiques | Grapniques sparkine | _itre | uens |
SOMME X ¥ f| =MOYENNE(B2:B4
b [¢ B 5 W | I X N M

MOVENNE(ombre1; [nombre2};

il

image5.png
.
Acuel | merion | Mieanpsge Fomues Damis Rewion Afcuge SRSl Arvdote Ao

=] EE D j = .] — = i
i HEHEDP2 L e Sl ISval T = @ |
ToiCrolséOynaniaque Tableau | Image Images Formes Smarart Capture | Colonne. Lgne. Seceurs Baes Aes Nuage Aulres | Courbes Histogramme PostitNégat | Segment | tien |
e nyperere | d
Tabieous | usrations | e | Grphiauesspariine | mime | tiems |
SOMME + (= X v f| =5(B2<30; "admi
= T | o 3 3 ; % Z 5

hana 28 o[Sl(test_logique; [valeur si_vral; [valeur_si_foux]]
malika 30 refusé
ibrahim 20 admis
lilia 19 admis

[Mojola]e)

image6.png
R R RRRRRRRRRRRRRBRERERERESBEEEEEmm

= =3 B D 1 - = - =
L B EEPRs diceD& x m = EH @
Tableaue nustations - Grapiaues sparkine | _ritre | iens |
SOMME (0 X v £ =Si(a2<

[e H 1 J K L ™

©l@|Njojn|s|w

image7.png
e |
Acuel | merion | Mieanpsge Fomues Damis Rewion Afcuge SRSl Arvdote Ao

= =3 B D - . — = i
H B EBRT e 'HL‘J i = @
SoMME v (0 X o F| =SI(B2<10; "dpiho &' " SI(B2516; " 5a3"))))

T X T M

s 167 [Sl(test logique; [valeur si vral; [valeur,
Sl 17,5 as
Sl 9 Usdest
eSO 185 o>

[n Jsiia

il Sl |
3

image8.png

image9.png
- —
Accull mon Mseenpage fomuls | Domnies | Révson Afuge S1Spines Amidote Adoba c@owox
@) ; ' . ;
= | o
Données externes Connesions Tre et fitrer Outs de données pan
BS - XKV = ~
» T & | < B : ; g W ; f X . M N
1 DELL TOSHIBA ACCER WP
z 2015, 105 99) 110 190 Insérer une fonction ? X
3 2016 205 105 100 100
a 2017 230 100 105 156 R T
s 2018 100 103 109 109
5 2019 % 100 % 100 - —
> o ool = 100 203 | Ousdlectomerune catégore: Les demres utlsées |
8] 5 100 lageall 20 ‘Sélectionnez une fonction
9 515 100 8 51 Slagsali sa6 >
. o e
10 515 100 (38 S| Colaggall 215 " e
n MorEne
b 5t
Ll prperexte
13 i v
14 NB.SI(plage;critére)
- Déterminele nomibre de ceues on vides répondant coniton e
dune plage.

1
u
18
© Al sur cote fonction o Anuer
2
2
» U
= -
W 4 » M| Feull . Feul2 ~Feuld . Feul . Feuls | Feuils ~Feul7 =~ ¥J 4l I] ¥
Vodter |

H P Taper ici pour rechercher

image10.png
Accuil nsertion Miscenpage Formules | Domnées | Révsion Affichage SRSISplimes Antidote Acrobat c@o@
1 3
- ens | &b T[T - = eIl
Données externes Conneions Trer etfitrer Outis e données Pian
NB.SI ~ (X ¥ f| =NB.SI(B2:B7;100) -

A s 1 < B : B E f i] X C " N

1 DELL TOSHIBA ACCER HP
2 2015 105 £ 110 190
3 2016 205 105 100 100
4 2017 230 100 105 156
s 2018 100 103 109 |Arguments de lafonction 7 x
5 2019 £ 100 %0 | s
5 - - = 100 Plage |52:57 | = {105,205;230;100;9; 100}
8] 3155 100 caeal s2s[-NB.51(82:87;100) e o
s 5155100 2 1 Slagall 315
10 5155 100 0 A Slagall 315 2

'Détermine le nombre de celes non vides répondant 5 a condition 3 fintérieur dune plage.

1u
12 Critére estla condition, exprinée sous forme de nombre, dexpression ou de texte
5 i détermine ueles celues seront comptées.
1
15 Résutat = 2
16
Aide sur cette fonction Anmer
5 [Bo]
18
19
2
2
= U
= -
Wb] Feull Feul2 Feuld . Feul . Feuls | Feuilt /Feulr /%3 Ml m 3|
Modiier |

H P Taper ici pour rechercher

image11.png
c@os=

g | 51 T | e o e | Grouner 0
Données externes Comnesions Trer e trer Outis ce données pian
NB.SI + (" % ¥ f| =NB.SI(B2:B7;<=100) B
A . G B : 5 z T 7 ; T 3 T T
1 DELL TOSHIBA ACCER HP
2 2015 105 B 110 150
3 2016 205 105 100 100
4 2017 20 100 105 156
B 2018 100 103 109 |Arguments dels fonction 7 x
5 2019) 100 0 | st
Z 2020 100 7 100 Plage 6267 | = (105,205,230;100;8;100)
s 8155 100 el 326 e
B 3145 100 g8 31 laalt sac[ENBLSI(B2S n7<,1m) Critére | <=100
10 8155 100 38 751 taggali 26
n Détermine ke nombre de celules non vides répondant 3 1a coniton a Tintérieu dune plage.
2 Critre estla conditon, exprinée sous forme de nombre, dexpression ou de texte
- i détermine uellescelues seront comptées.
1
15 Résitat =
16
A s cette fonction onuder

5 o]
18
1
2
2
» u
= E
W v W[Feull Feuiz /Feufs Feulh Feuts | Feuls /Feuly /%3 41 m I
Moaiier |

H P Taper ici pour rechercher

image12.png
Accuil nsertion Miscenpage Formules | Domnées | Révsion Affichage SRSISplimes Antidote Acrobat c@o@
0| ; ' : :
- | %
Données externes Conneions Trer etfitrer Outis e données Pian
NB.SI ~ (X « f| =NB.SI(B2:B7;’ -

A s 1 < B : B E f i] X C " N

bEL TosEA AcceR e
205 105 B 1m0 150
o s 105 10 10
oy 2 10 105 155
s) s R rerr— T x
09 B 10 0 | e
= B ™ 00 Piage | T]| - w520, 10058100y
3455 100 Slasall sa8 2 N . N
crtre [0 & - o

5155100 2 1 Slagall 315

5155 100 0 A1 tagall 15| 3

'Détermine le nombre de celuies non vides répondant 5 a condition 3 fintérieur dune plage.
Plage estla pisge de celes dans laquelle compter ls celldes non vides.

Résultat= 3

[ER—— o[i

HNENEESEEEEEEERENRRE RN

Wb] Feull Feul2 Feuld . Feul . Feuls | Feuilt /Feulr /%3 Ml m |
Modiier |

H P Taper ici pour rechercher

image13.png
X

Données externes Connesions Trier et fitrer Outils de données Plan
NBSI ~(* XV | -NB.VIDE(B2:C7) =
A | 8 | ¢) 3 F s H ! J K L m N) P
1 PIB taux de croissance
2 2015]
3 2016
4 2017
s 2018
5 2019)
i 2020)
s NEVIDE (plage)
10
1
2
5]
1
15
16
17
18
1
2
2
2 U
= -
W« v i Feull Feul2 Feuls Feult Feuls . Feuls . Feul7 | Feuis /3 uil m I}
Modier | [EEER

H P Taper ici pour rechercher

image14.png
]| 9~

Aol meionMseenpage Fomiks | Oomées | Révson Afitge SRS Spines nidse Adobat 0@=s

=) 5 B) connexions W Effacer == . GEE] 3 Aficher les detals
42]; 3 = Es | B & propriétés S BRI T \;)Réapphquev == Eh= 8 - Masquer
Depus Apartr Apart utres | Comnosions | actvtiser g e | e) RS Converte supprimer validaton des Consoider Grouper Dissacier Sous-total
Access duWeb du texte sources - edistantes | tout les doublons données scénarios
e [it ies | Outs dedarnées | nan

NB ~ (" XV fe| -NBVAL(B2:B3;85;86
4 A [& | ¢ [o 3 F s H ! J K L m N)
1 |prénom délibération
2 sami =0
3 feriel 4
4 fahd
5 saleh
6 younes
7 lilham
8 hayat
9 zahra

o tth 2l sac[-NBVAL(B2:B3;85;89

NEVAL (valeurT; [valeur

image15.png
X

Rt | _mrion Mieenpige Fomule bomies Révian mage 5ispiner_ srte
B BRI N -
B
coler 6z s > A :
- e e sélectionner -
Presse-papiers Poice Algnement stie Celltes ation
NB.SI ~ (X v f| =ET(B2="0UN"; C2="OUN"; D2="oui") -~
3 5 z 5 -G 5 T g ; R z o T L=
1 prénom moyenne crédit nonredoublantplusde3ans _decision M
2 |malika [oui Toui Toui J=ele2="0ur; co=our'; p2="oui)
3 lilia oui non oui [Efvaleur ogiqueT; valeur ogiqued} valeur Togique3] valeur Togiauedk)]
4 labelaziz oui oui oui VRal
5 ibrahim non non oui FAUX
6 [jouri oui non non FAUX
7 |mahdia non non non FAUX
s
B
10
n
12
13
14
15
1
7
1
1
%)
2
i U
2 -
W v W[Feull Feud /Feus Feull Feufs Feulb Feuly Feuls Feuld | Feuil1o /T3 Uk m I
Moater |

H P Taper ici pour rechercher

image16.png
X

Jceoel | msemion Mieenpege Fomuies Domnées Reison Afichege SRSiSines Anidote Acabet
3 I A &
= A
e ss & B st 2 % om
5 s w 7
rese papers e Aignement Nombre sye
NB.SI v (* X ¢ f| =SI(ET(B2="OUI"; C2="OUI"; D2="oui"); "Admis";

A B c B e T - - f i] X

1 prénom moyenne crédit nonredoublantplusde3ans _décision
2 |malika [oui Toui Toui J=sierB2="0ur'; c2="our"; D2="oui"); "Admis"; "Ajourné")

3 lilia out non out ‘Ajo{ ET(valeur fogiqueT; [valeur Togique2L; [valeur logiqueS], valeur logiqus
4 abelaziz oui oui oui Admis

5 ibrahim non non oui Ajourné

6 jouri oui non non Ajourné

7 mahdia non non non Ajourné

o

image17.png
x| =

Acuel | mrion Mieansage Famues Domées Rewion Afiage RSieines amigste Adoba
M TA N
Coll s
oller, 6 7 s & % 000
i sl
presse papies Foce Nombre sy
NB.SI ~(* X v f| =si(ou(s2="0uI"; C2="0UI"; D2="o1

A B c B e T - - f i] X

1 prénom moyenne crédit nonredoublantplusde3ans _decision
2 |malika [oui Toui Toui T=sudbez="our

3 lilia oui non oui Sitest logiaue: [valeur
4 labelaziz oui oui oui Admis

5 ibrahim non non oui Admis

6 [jouri oui non non Admis

7 |mahdia non non non Ajourne

8

image1.png
< Ao R ———————————, o~

c@os=

o K = = 9t S s oestonsiqsemnt s - @ I A A

coter 2 ¥ supprimer -
e o | @z g-(mE-

TS % o0 | 4 89 Miseen forme Mettresous forme Stes ce Trer et Rechercher et
= 8 %8| conditionnelle - de tableau~ cellules - | [EIFormat = | 2~ fitrer sélectionner -
presse-papiers s | Poice Al Algnement Gl Nome 5| stie | comes | ation |

E1 - £ ~

L1

[dell:
a colonne "E" de fa

Ineuvieme feulle de
|calcule.
[dell: [
euile de calcul
W 1] Feull “Feuls Foulb "Feuli_ Feuls . Feulb Feur " Feuls | Feulo /T~ M m 1|

o
P Taper ici pour rechercher

image2.png
L R ———————————
BT 5cooi | meton Mieenssse Fomies vemies Rewon Afuse SRSl Amidete Ao

B K= oo E .
ke M- A <o o0
e |6 2§ |2 = o o |
rese papers | Poce | e | Nomne
SOMME v (" X ¥ k| =82B3

A el ¢ [o [¢ [¢+ [e [w [v [+ [« 1 ¢ [w

aricle0l _article02 article03

unités
prix
totale

3

30
35

- il

