Bureautique Dr. Amiyne ZAKOUNI Ecole Supérieure de Technologie – Sidi Bennour

Informatique? Techniques du traitement automatique de l'information au moyen des ordinateurs Eléments d'un système informatique Applications (Word, Excel, Jeux, Photoshop, etc.) Langages (Java, C/C++, Python, etc.) Système d'exploitation (DOS, Windows, Unix, etc.) Matériel (Device) (PC, Macintosh, Smartphone, etc.)

Question

- Pourquoi un disque dur de 200Go n'est pas réellement 200Go?
 - http://www.tech2tech.fr/pourquoi-lacapacite-des-disques-dur-nest-jamaiscelle-annoncee/

Bureautique

Solution

200Go => 200000000000 o

=> 195312500 ko

=> 190734 Mo

=> 186 Go

Bureautique

Dr. Amiyne ZAKOUNI

Bureautique

■ La **bureautique** est l'ensemble des <u>techniques</u> et des moyens tendant à automatiser les activités de bureau et, principalement, le traitement et la communication de la parole, de <u>l'écrit</u> et de l'image.

Wikinedic

autique

Bureautique

La **bureautique** est un terme qui regroupe les **logiciels** qui aident l'entreprise dans la création de documents comme des lettres, mais aussi la gestion de données, statistiques et l'aide à la présentation en réunion. Les outils de bureautique sont très utilisés, voir indispensables pour les professionnels.

Bureautique 2.7

Des exemples

Parmi les suites bureautiques les plus connus, il existe:

- Microsoft Office, qui est payante, et la suite,
- Open Office/Libre office qui est une alternative totalement <u>gratuite</u> et libre.

Introduction

2. Comment peut-on réaliser ce fichier texte ?

Manuellement ou par Ordinateur

8. Qui ce qu'on doit avoir sur ordinateur pour réaliser ce fichier ?

Un logiciel de traitement de texte = <u>texteur</u>

Bureautique

2 11

Introduction

4. Avec un logiciel de traitement de texte, on peut :

Saisir et enregistrer un texte

Ajouter des tableaux et des images

Mettre un texte en paragraphes ou en colonnes

Corriger les erreurs d'orthographe et de grammaire

Imprimer un texte...

Bureautiqu

2.12

Utilités d'un traitement de texte

Un logiciel de traitement de texte permet de :

- Saisir du texte
- Enregistrer un texte
- Corriger les erreurs d'orthographe et de grammaire
- Mettre en forme les caractères

Bureautique

2.13

Utilités d'un traitement de texte

- Mettre le texte en paragraphes, en colonnes...
- Insérer des images, des tableaux...
- Imprimer un texte.

Exemple:

- > Microsoft Word
- ➤ Open Office
- ➤ Word Perfect ...

Bureautique

2.14

Environnement de travail MS Word 2007

- Le bouton office
- Barre d'outils personnalisée
- Barre de titre
- Les boutons de contrôles
- Barre de défilement
- Les règles
- Le curseur
- Les onglets : chaque onglet contient des rubriques
- · Les modes d'affichage du document
- Le zoomer
- Le compteur de page et de mots
- Zone de travail...

3ureautiqu

2.17

Travail à faire

> Saisir le texte suivant puis enregistrer le dans votre propre dossier on lui donnant le nom suivant : Système informatique.

reautique

Un système informatique est un ensemble de moyens qui permettent de conserver, de traiter et de transmettre l'information.

Un système informatique est composé de deux éléments : les programmes ou logiciels (Software en Anglais), le matériel informatique (Hardware en Anglais).

Les logiciels:

- d'application : MS Paint, MS Word...
- de base : Windows 8, Windows 7, Windows XP...

Le matériel (les périphériques):

- d'entrée : Clavier, Souris, Microphone...
- de sortie : Imprimante, Hauts parleur...
- d'entrée et de sortie : Modem...
- de stockage : USB, Disque dur, CD ROM...

Introduction

Un tableur est un logiciel permettant de manipuler des données numériques et d'effectuer automatiquement des calculs sur des nombres stockés dans un tableau. Il est ainsi possible d'automatiser des calculs complexes mettant en jeu un grand nombre de paramètres en créant des tableaux appelés feuilles de calcul..

Il permet aussi de créer des représentations graphiques (histogrammes, courbes, diagrammes ..) et permet de saisir et d'organiser de nombreuses données

Bureautique 2.2

Initiation au tableur Excel

Microsoft Excel est le tableur de la suite bureautique Microsoft Office. Pour le lancer, cliquer sur l'icône appropriée du menu Démarrer (sous Windows) ou bien cliquer sur un fichier Excel (dont l'extension est .xls).

Un **document Excel** est appelé **classeur**, il contient une ou plusieurs feuilles de calcul, présentes sous formes d'onglets en bas de page.

Utilisation des formules de calcul

- Pour effectuer un calcul dans un tableur, on utilise une « formule de calcul » que l'on saisit à l'intérieur de la cellule
- Une formule de calcul commence toujours par le symbole =
- **■** Exemples:
 - =25+3
 - =C9-45+B14

ureautique 2.3

Utilisation des formules de calcul

- Les calculs « simples » s'effectuent directement avec des symboles opératoires:
- \blacksquare Somme: =C4+E7
- Différence: =C4-E7
- Produit : =C4*E7
- Division: =C4/E7
- Puissance: $=C4^{1}E7$
- Pourcentage: =C4/E7% idem que =C4/(E7/100)
- Parenthèses : =C4+(E7-G6*5)/D9

Références relatives et références absolues

■ Définition

Par défaut, le tableur manipule les cellules d'une feuille selon des références relatives. Ainsi, bien que les arguments de la formule désignent a priori des cellules précises (A2, B7...), le tableur les interprète relativement à la cellule courante. Ainsi, la référence A2, lorsque la formule se trouve en B2, désigne « la cellule qui se trouve dans la colonne précédente sur la même ligne »

	А	В
1	Nombre	Double
2	2	=A2*2
3	5	=A3*2
4	12	=A4*2

reautique 2

	А	В	C	D	Е	F	G
1							
3			Facture d'avoir				
4							
5			Désignation	Prix unitaire	Quantité	P.H.T	
6		Article 1	Disque Dur	900	6	=D6*E6	
7		Article 2	Souris	80	12	=D7*E7	
8		Article 3	Clavier	130	15	=D8*E8	
9		Article 4	Carte mère	700	5	=D9*E9	
10		Article 5	Ecran	650	9	=D10*E10	
11		Article 6	H.P	450	7	=D11*E11	
12							

- C'est ce qui explique que lorsqu'on copie une formule vers d'autres cellules, le tableur adapte automatiquement la formule copiée suivant les coordonnées des nouvelles cellules.
- Il peut arriver que ce fonctionnement ne soit pas adapté. Par exemple, lorsqu'une cellule est utilisée par toutes les formules. Dans ce cas, il faut utiliser une notation de référence absolue. Pour cela, il suffit de mettre le signe «\$» devant la lettre de la colonne et devant le n° de la ligne désignant la référence de la cellule à fixer.

Utilisation des fonctions de calcul

- Pour les calculs « complexes », on peut utiliser une fonction automatique
- Une fonction automatique permet d'effectuer un calcul prédéfini à partir de différents « arguments » qui sont les paramètres d'utilisation de cette fonction
- Exemple: la fonction SOMME
 - =SOMME(nombre1;nombre2;...)

Bureautique 2.3

Utilisation des fonctions de calcul

La syntaxe d'une fonction est toujours la même :

=Fonction (arg1;arg2;...)

Un nom de fonction qui désigne la fonction à appliquer

Une série d'arguments entre parenthèses et séparés par des pointsvirgules qui permettent l'utilisation de la fonction

a

Les fonctions les plus utilisées

Nom / Syntaxe	Rôle	Arguments
SOMME =SOMME(nombre1;nombre2;)	Additionne tous les nombres contenus dans une plage de cellules	nombre1, nombre2, représentent de 1 à 30 arguments dont vous voulez calculer la valeur totale ou somme
MOYENNE =MOYENNE(nombre1;nombre2;)	Renvoie la moyenne (arithmétique) des arguments	nombre1,nombre2, représentent les 1 à 30 arguments numériques dont vous voulez obtenir la moyenne

Bureautique 2.4

Les fonctions les plus utilisées

Nom / Syntaxe	Rôle	Arguments
MIN =MIN(nombre1;nombre2;)	Renvoie le plus petit nombre de la série de valeurs	nombre1, nombre2, représentent les 1 à 30 nombres parmi lesquels vous souhaitez trouver la valeur minimale
MAX =MAX(nombre1;nombre2;)	Renvoie le plus grand nombre de la série de valeurs	nombre 1, nombre 2, représentent les 1 à 30 nombres parmi lesquels vous souhaitez trouver la valeur la plus grande
NB =NB(valeur1;valeur2;)	Détermine le nombre de cellules contenant des nombres dans la liste des arguments	valeur1,valeur2, représentent les 1 à 30 arguments qui peuvent contenir ou référer à différents types de données, mais seuls les nombres sont comptés
Bureautique	2.42	

21

La fonction NB

- Cette fonction compte le nombre de valeurs numériques contenues dans les cellules concernées, c'est un COMPTEUR (autre nom de la fonction)
- Elle ne tient aucun compte des cellules vides et des cellules contenant des valeurs de type alphanumérique (texte)

			1			
	المطارية		2		117	
	Résultat		3	Elodie		
=NB(A1;A7)	1		4			
-110(/(1,/(/)	'		5		12	
=NB(A1:A7)	3		6	Manon		
,			7		789	
			Ω			
		2.49				

Les fonctions MIN et MAX

- La fonction MIN donne la valeur numérique minimale parmi les valeurs données en argument (valeurs numériques ou valeurs contenues dans une ou plusieurs cellules)
- La fonction MAX donne la valeur numérique maximale parmi les valeurs données en argument (valeurs numériques ou valeurs contenues dans une ou plusieurs cellules)

	Résultat
=MIN(14;5;6;9)	5
=MAX(14;5;6;9)	14
=MIN(C2:C7)	7
=MAX(C2:C7)	17
=MAX(C3;C5)	9

	E7	•	fx	
	Α	В	С	
1	Nom	Prenom	Note	
	Abel	Ramzi	17	
3	Antiop	Claude	9	
4	Bartasse	Kevin	14	
5	Chiroc	Jock	7	
6	Dropuis	Fabrice	12	
7	Manatte	Iris	13	
8				

utique

Glossaire franco-anglais			
Français	Anglais		
Argument	Argument		
Calcul	Computation		
Calcul à la main	Hand calculation		
Calculatrice	Calculator		
Cellule	Cell		
Ensemble	Set		
Fichier	File		
Langage de programmation	Programming language		
Moyenne	Average		
Passage par référence	Call by reference		
Tri	Sort		
Vrai	True		