Généralités sur Excel

Automatiser des calculs dans un tableau

· Créer un nouveau classeur, l'enregistrer

· Automatiser un calcul arithmétique simple

· Copier des cellules

· Choisir entre repérages absolus et relatifs

· Utiliser des fonctions

· Nommer et utiliser les variables du calcul.

· Nommer une feuille de calcul

· Trier des valeurs

· Créer un tableau croisé

· Contrôler les valeurs saisies dans certaines cellules

· Utiliser des structures conditionnelles

· Imprimer une zone d'une feuille de calcul

· Créer des macros-commandes

Mettre en forme une feuille de calcul

· Changer la taille des cellules d'une colonne

· Fixer les formats d'affichage dans une zone

· Insérer une ligne, une colonne ou des cellules

· Ecrire plusieurs lignes dans la même cellule

· Masquer des cellules, des feuilles

· Réaliser des mises en forme conditionnelles

Faire une représentation graphique à partir de valeurs d'un tableau

· Sélectionner les données à représenter.

· Choisir le type de représentation adapté à un problème

· Faire un graphique 3D

· Imprimer un graphique

· Modifier la mise en forme d'un graphique

Créer des séquences utilisables par des élèves en utilisant un tableur

· Construire un classeur dans lequel quelques cellules seulement sont modifiables

· Simuler et dépouiller un phénomène aléatoire

Fonctionnalités du tableur exigibles en classe de première L

Source : 20/06/2001, Commission Ruget de réflexion sur l'enseignement des mathématiques.

Ce document propose de clarifier les compétences exigibles à propos des tableurs en classe de première L, dans la perspective d'un contrôle continu sur ordinateurs.

L'ouverture et l'enregistrement

Savoir :

- ouvrir un classeur, nouveau ou déjà enregistré dans un répertoire donné;

- choisir une nouvelle feuille de calcul ou reprendre une feuille éjà utilisée ;

- enregistrer son travail dans un répertoire donné son poste de travail.

La cellule

Savoir :

- localiser et désigner une cellule (par exemple , L2C4, A3, B1, (A,D), …) ;

- nommer une cellule ;

- utiliser les différents types de références à une cellule : références relatives, absolues, mixtes ;

- utiliser la référence à une plage de cellules, nommer une plage de cellules ;

- avant de saisir le contenu d'une cellule, reconnaître s'il s'agit d'un texte, d'un nombre, d'une formule, et le saisir dans une feuille de calcul ;

- interpréter la nature du contenu d'une cellule déjà saisie (ligne d'édition) ;

- régler le format d'une cellule ou d'une plage : date, heure, nombre, avec plus ou moins de décimales, pourcentages, …

La présentation

Savoir :

- insérer une colonne ou une ligne ;

- régler la largeur d'une colonne ou la hauteur d'une ligne.

Les formules et les fonctions

Savoir :

- écrire dans une cellule une formule permettant le calcul de :

- sommes, produits, différences, quotients,

- puissances,

- racines carrées ;

- recopier une formule en utilisant les deux types de procédures : le "copier/coller" et les options du menu d'édition "copier/coller", collage spécial qui contribue à la compréhension des implicites sur le type de référence des cellules ;

- utiliser les fonctions qui permettent de calculer :

- la somme de valeurs d'une plage,

- la moyenne de valeurs d'une plage,

- l'écart-type de valeurs d'une plage,

- la médiane, le premier et le troisième quartiles d'une série statistiques ;

- trier une colonne de nombre par ordre croissant ou décroissant ;

- créer une table de nombres aléatoires ;

- exploiter un programme de simulation d'une expérience aléatoire en utilisant la fonction qui permet le recalcul des nombres aléatoires.

Les graphiques

Savoir :

- faire un graphique illustrant les données d'une zone en suivant un mode d'emploi donné ;

- changer les paramètres d'un graphiques (étiquettes, légende, grille, graduation des axes, …) en suivant un mode d'emploi donné.

Excel : de la calculatrice à la programmation …

Le tableur comme calculatrice

Exercice 1

Exercice 2

Compléter le tableau suivant

Compléter le tableau suivant

[image: image1.png]A B

Afficher 7 314159265
Rayon du cercle 10
Longueur du cercle | 626318531
Aire du disque 314,159265.

[image: image9.png]A

Calculer 1523
Calculer 2 26,7
Calculer 0,3
Calculer 79102
Somme de B1 4 B4
Somme de B1 et B4

[image: image10.png]B
1

141421356
223606798
316227766
412310563
509901951
6,08276253
707106781
8,06225775
905538514
10,0498755

11045361
120416948
130384048
14 0356688
150332964
16.0312195
170293864
18.0277564
19.0262976
20,1249844

2102379
220227155
230217289
240208243

25119952
260192237
27185122
280178515
290172363

[D

2 3

223606798 3,16227766
282842712 360555128

30555128 424264069
447213595 55685425

538516481 583095189
632455532 B.70820393
728010989 761577311
824621125 854400375
921954446 9 48683298
10,198039 10,4403085
11,1803399 114017543
12,1856261. 123693189
13,1629464 133416641
14,1421356 143178211
15,132746 152970585
16,1245165 16,2788206
17,1172428 17 2626765
18,1107703 18,2482676
19,1049732 19,2353841
20,0997512 202237484
210950231 212132034
22,090722 222036033
23,0867928 23194827
240831892 24,1867732
250798724 25,1793666
26,0768096 26,1726047
270739727 271661554
280713377 28,1602557
290688837 29,1547595

E
4

412310563

447213595

640312424
721110255
8,06225775
894427191

98488578
10,7703296
11,7045999

12,6491105 |IRINS!

135014705
14 5602198
165241747
164924225
17 4642492
184390889
19 4164878
20,3960781
213775583
223606798
233452361
243310601
253179778
26,3058929
27 2946881
282842712
292745623

F
5
509901951
538516481
583095189
640312424
707106781
781024968
860232527

943395113 |INRNNNG|

10,2956301
11,1803399
12 083045

13,9283883
14 BBB0EET
158113883
16,7B30645
177200451
188816417
19 B4BBE27
206155281
215870331
225610263
235372046
245153013
25,4950976
264764045
27 4590604
284429253
294278779

G
6
6,08276253
6,32455532
670820393
721110255
781024968
848528137
921954445

10,81BE538
11 5519038
125299641
134164079
143178211
15,2316462
161654944
17 0880076
18.0277564

18.973666
19,9248588

20880613
218403297
22,8035085
237697286

24,7386335 [NEE|

25,7099203
26,6833281
276586334
28,6366421
296141858

H
7
707106781
7,28010989
761577311
8,06225775
860232527

921954446 [INRINNIG|

989949494
105301458
114017643
12, 2085555
130384048

13892444
14,7648231
16 BE24758

16,5529454 [N

17 4642492
18,3847763
19,3132079
202484567
21,1896201
22,1359436
23,0867928
240416306

2596151

26,925824
278926514
28,8617394
298328678

!
f]
806225775
824621125
854400375
894427191
43398113

105301458
11,3137085
120415948
128062485
135014705

14,4222051 |INRINNIE]

16,2643375
15,1245165

17 BBBEA38
18.7882942
195977155
206155281
215406592
224722051
234093998
243515913
252982213
26,2488095

27 202941
28,1602557
29120439
30,0832179

J
9

905538514
921954445
948683298

98488578
10,2956301
108168538
114017643
120416948
127279221

13453624
142126704

158113883

16543317
17 4928557
18,3576598
19.2353841
201246118

2102379
219317122
228473193
237697286
24,6981781

255320112 | RINEE|

265706605

27 513633
28,4604989
294108823
303644529

K
10

10 0498755

10,198039
104403085
10,7703296
11,1803399
11 5519038
12, 2085555
12 8062485

13463624
14,1421356
14 BBB0EE7
155204994
164012195
17 2048505
18.0277564
188579623
19,7230829
205912603
214709106
223606798
23,2594067
24,1860919
250798724

26,925824
278567766
28,7923601
297321375
306757233

i,
11,1
11.4
117

12,
125
130
136
142
148
155
16.2
170
178
186
184
02
210
219
28
237
245
254
264
73
22
291
300
310

[image: image16.png]Eq
2
48
2
13
13

a4
15
2

PRIV
Ch IV
Phil VI
Jean Il
chv

Ch VI
chvil
Louis XI
Ch Vil
Louis XII
Fri

Hen Il

2
14
16
42
39
2
15
17
32
12

Frll
Chix

Hen Il
Hen IV.
Louis Xill
Louis XV
Louis XV
Louis XVI
Louis XVIll
chx
Lou’s Phil

194
15
2
Es}
72
59
19
10

18

[image: image11.png]28 N BRRBRREEE R 5w R 28] ||~ e|m | v~

A
Entrer un nombre
erieur a 200

42

iseurs
éventuels

E
Affichage des
diviseurs
oui

oui
oui

oui
oui

oui

oui

G
Nombre de
diviseurs

8

Votre normbre rest pas prermier

Excel comme outil de présentation, de calcul simple (avec action de recopie des formules) et de mise en forme :

Reproduire et compléter le tableau suivant (mais également disponible dans le fichier facture.xls)

Exercice 3

	
	
	
	Reims, le

	Facture n°
	
	
	
	
	

	
	
	
	Montant HT
	Montant TTC
	

	Quantité
	Vidange moteur et niveau
	
	
	

	1
	Filtre à huile
	59,02

	1
	Joint
	0,86

	3
	Bidon Presti Diesel
	66

	Contrôle eclairage
	
	
	
	

	2
	lave glace
	16,58

	Pression pneus
	
	
	
	

	
	Remplacement filtre à gasoil et air
	
	
	

	1
	Filtre à air
	117,52

	1
	Filtre à gasoil
	67,7

	Main d'œuvre
	
	
	
	

	1
	 MO
	128,75

	0,8
	 MO
	139,55

	Total HT

	Tva
	19,60%

	Net à payer
	
	[image: image12.png]A B
Influence des paramétres a et b sur la droite d'équation y=ax+b

[4

D

E

F

G

H

Coefficients

=36
b=29

Extrémités de lntervalle de représentation

valeur minimale -5
valeur maximale &

Parabole

£

15
16,1
187

- -

2

8 <

21

Exercice 4
Voici les températures relevées dans les principales villes de France le 1° janvier 1997 (source : Le Monde). (ces données sont disponibles dans le fichier meteo.xls)

	Ajaccio
	15
	8
	
	Grenoble
	1
	-3
	
	Pointe à Pître
	29
	11

	Biarritz
	4
	-1
	
	Lille
	-9
	-13
	
	Rennes
	-4
	-11

	Bordeaux
	-3
	-6
	
	Limoges
	1
	-7
	
	St Denis Réunion
	29
	23

	Bourges
	-6
	-12
	
	Lyon
	-4
	-7
	
	St Etienne
	-2
	-10

	Brest
	-2
	-7
	
	Marseille
	7
	6
	
	Strasbourg
	-10
	-17

	Caen
	-7
	-12
	
	Nancy
	-10
	-18
	
	Toulouse
	1
	-1

	Cherbourg
	-2
	-9
	
	Nantes
	-6
	-11
	
	Tours
	-7
	-11

	Clermont-Fd
	-2
	-11
	
	Paris
	-8
	-9
	
	Nice
	8
	6

	Dijon
	-6
	-10
	
	Pau
	2
	-2
	
	
	
	

	Fort de F.
	29
	20
	
	Perpignan
	7
	3
	
	
	
	

On cherche à déterminer la ville de France ayant eu le plus grand écart de température entre le jour et la nuit.

1) Entrer dans un tableau les données pour la France. Il y aura trois colonnes : ville, minimum, maximum.

2) Dans une quatrième colonne, calculer l'écart de température pour chaque ville.

3) Sélectionner le tableau en entier, et trier selon le critère en colonne 1, en ordre décroissant.

Exercice 5

Reproduire la feuille de calcul ci-dessous (qui a été commencé dans alccol.xls) :

[image: image2.png]) Fichier Edtion Afichage Insertion Format Qutls Données Fepétre ?

Ded SRY

ER

s ez A @A D 2w

islx]
ERCYNE

5%

6 7

o

=B 9 <

A

1
2

Nbre de
3 verres

2
1
i
0
0
0

B © D E F G H

Calcul du taux d'alcoolémie
Volume par volume Volume
verre consommé d'alcool
330 5% 660 33
cognac 50 45% 50 25
whisky 50 40% o o
champagne 100 12% i] i]
vin rouge 250 1% o o
vin blanc. 250 1% o o

Boisson %alcool

bizre

Tous les volumes sont exprimés en mi

Masse du cansammateur
Quantité dalcool consommé
Taux dalcoalémie

85 kg
555 ml

-
14 4[> [\ Feuil1 { Fevii2 £ Feviis /. l«l
Dezsin+ Iy

J K L

NUM

Les colonnes volume consommé et volume d'alcool seront automatiquement remplies suivant les valeurs données dans les autres colonnes.

De même les cellules quantité d'alcool consommé et taux d'alcoolémie seront calculées automatiquement. Pour cette dernière, le calcul provient de alcool/(masse*0,7).

Vous devrez adapter les formats d'affichage comme sur l'exemple et proposer un affichage final conditionnel :

Si le taux d'alcoolémie dépasse 0,5, il s'agit de l'afficher en blanc sur fond rouge

Si le taux est inférieur à 0,5, il devra être blanc sur fond vert.

Référencement absolu et relatif :

Exercice 6
Reproduire le tableau ci-après.

Vous devez proposer à l'utilisateur d'entrer un entier entre 1 et 200.

Vous devez construire une feuille de calcul permettant d'afficher si ce nombre est un nombre premier ou non.

Vous pouvez dans un second temps n'autoriser en cellule B1 que des entiers entre 1 et 200 (menu DONNEES puis VALIDATION).

[image: image13.png]

Référencement mixte (semi absolu ou semi relatif) :

Exercice 7

[image: image14.png]

Reproduire le tableau suivant permettant de visualiser les triplets pythagoriciens

Excel comme outil de représentation graphique de données :

Exercice 8

Au sujet des données suivantes proposant les sports favoris d'un groupe d'élèves, utiliser l'assistant graphique pour obtenu un diagramme en bâtons représentant ces données.

	Basket
	[image: image15.png]Tntervalle | _Effectit Tntervalle | _Effectit
0.0] 67 1182 pE]
02047 153 2.2 13
[0A4:06] 167 [
[06:08] 160 5
AT 135 [
[.1.2] 54 3
[12:1 4] 73 0
[TAT B[Ei) 1
[T6:1 8] a0 3

5

	 Cyclisme
	3

	Football
	6

	Natation
	1

	Ski
	2

	Tennis
	2

	Autres
	5

Exercice 9

Le but de cet exercice est de construire un fichier Excel permettant de visualiser l'influence des coefficients a et b dans le tracé de la droite d'équation y = ax + b (on imagine, bien entendu cette méthode valable pour d'autres fonctions, le trinôme en tête).

Cette capture d'écran suivante est à reproduire autant que possible :

Une première version peut être créée sans les barres de défilement en bas à droite de la capture d'écran.

Les coefficients a et b sont donnés au clavier dans les cellules D4 à D5.

Les bornes de l'intervalle de représentation sont données au clavier dans les cellules C8 à C9.

Les abscisses en dépendent et parcourent l'intervalle formé par ces valeurs.

Les ordonnées sont alors automatiquement calculées.

Le graphique permet alors de visualiser la droite.

Afin de pouvoir visualiser les effets des paramètres a et b, il faut empêcher Excel de recalculer automatiquement les bornes de la fenêtre graphique. Il faut enlever cette capacité à chacun des deux axes du graphique (menu contextuel – bouton de droite - sur les axes : format de l'axe).

Les paramètres a et b peuvent être créés de manière plus interactive :

Demandez à faire afficher la barre d'outils formulaire et créez deux barres de défilement. Affectez alors une valeur liée à ces barres dans des cellules proches de la barre associée.

Construisez alors les paramètres a et b de manière automatique par rapport aux valeurs créés par les barres de défilement. (Sur l'exemple, les barres de défilement créent des valeurs entre 0 et 100 puis les trois paramètres prennent des valeurs entre -5 et 5).

Avec nos élèves :
A) Tableau croisé et graphique dans l'espace

Extrait de : France métropolitaine, septembre 2003, exercice de spécialité TES

Une entreprise fabrique deux produits E et F en quantités respectives x et y exprimées en tonnes, pour lesquelles le coût de production z est donné par z = x² + 2y² - 6x – 4y + 13 où z est exprimé en milliers d'euros avec x([0;7] et y([0;7].

La surface représentant ce coût est donnée dans le repère de l'espace situé sur la figure ci-dessous :

[image: image3.png]

1) a) Placer sur cette surface le point A d'abscisse 4 et d'ordonnée 6.

b) Donner graphiquement un encadrement d'amplitude 10 de la côte du point A.

c) Vérifier par le calcul.

…

Construire la représentation graphique donnée par le schéma ci-dessus.

B) Simulation en statistiques

Chasseurs et Canards

Arthur Engel propose dans Les certitudes du hasard l'exercice suivant :

10 chasseurs tirent aléatoirement, mais sans échec, sur 10 canards sauvages.

Combien de canards survivent en moyenne ?

1) Proposez une feuille de calcul permettant de simuler une première fois cette situation.

Répéter à plusieurs reprises cette simulation pour en dégager une estimation de la moyenne.

2) Construire une macro permettant d'effectuer une simulation.

C) Suites Récurrentes

Pour trouver le 10ème terme de la suite (un) définie par u0 = 0 et un + 1= ;un + 1)EQ \F(1;2)

EQ \b(un +)
, on place dans A1 la valeur 0.

Utilisation de Outils (Options (Calculs pour fixer le nombre d'itérations puis il suffit de faire une référence circulaire sur la cellule en écrivant en A1 :

 =1/2*(A1+3/(A1+1))

D) Résolutions d'équation

Première Méthode : On transforme l'équation en suite récurrente

Exemple : Résoudre EQ \F(1;x + 1) = x revient à rechercher la limite éventuelle de un + 1 = EQ \F(1;un + 1) en prenant, par exemple, u0 = 0.

Seconde Méthode : Utilisation du solveur d'Excel sur l'équation ln(x² + 1) + sinx = 1

Il faut tout d'abord installer la macro complémentaire (dans Outils (Macros Complémentaires) Solveur.

En A1, on donne par exemple 0

En A2, on donne =ln(A1^2+1)+sin(A1)

On applique en A2 le solveur préalablement installé, on fixe la variable en A1, la valeur à atteindre , ici 1 puis Résoudre.

E) Calcul matriciel

Utilisation de la séquence de touche CTRL + SHIFT + ENTREE pour valider sur toute une zone.

Exemple 24 du document d'accompagnement des programmes de TES

Deux villes X et Y totalisent une population d'un million d'habitants. La ville X est plus agréable maris la ville Y offre de meilleurs salaires. 20% des habitants de Y partent chaque année habiter X pour avoir un cadre de vie meilleur et 5% des habitants de X partent chaque année habiter Y pour augmenter leur niveau de vie.

1) Sachant qu'en l'année 0, un quart des habitants sont en X, calculer la population de X et de Y au bout de 1, 2, 5, 10 ans.

2) Que se passe-t-il si on suppose que 99% des habitants sont initialement en Y ou en X ? Que la population est également répartie entre les deux villes (500 000 habitants dans chaque ville en l'année 0) ?

Que constate-t-on ?

Remarque : on suppose que l'échange décrit est constant pendant un certain nombre d'années, et que dans chaque ville, le solde naissances-décès est nul.

F) sur le regroupement en classes (les données sont dans le fichier course.xls et on pourra construire plusieurs feuilles de calcul pour répondre aux questions suivantes)

On a réalisé un test de course à pied pour les 35 élèves d'une classe de troisième durant 20 minutes.

Les distances parcourues par les élèves pendant ce laps de temps sont données en kilomètres.

3,1 - 4,0 - 2,1 - 5,2 - 3,3 - 3,5 - 4,1 - 4,6 - 2,4 - 3,3 - 3,9 - 4,1 - 5,1 - 2,5 - 2,9 - 4,7 - 4,9 - 4,2 - 2,9 - 3,4 - 3,6 - 3,7 - 3,7 - 4,3 - 2,7 - 4,4 - 4,1 - 4,3 - 3,7 - 3,6 - 3,7 - 4,7 - 3,9 - 3,7 - 2,8.

1) Calculer la distance médiane parcourue par les élèves de la classe.

Calculer la distance moyenne parcourue.

2) On regroupe ces valeurs en classes d'amplitude 0,5, la première classe étant [2;2,5[. Tracer l'histogramme de cette série. Calculer la distance moyenne parcourue de la série ainsi regroupée.

3) On regroupe à présent ces valeurs en classes d'amplitude 1, la première classe étant [2;3[.

Répondre aux questions du 2).

4) Comparer les résultats obtenus.

G) (extraits d'une activité pour une classe de 4ème/3ème mais qui concerne également le lycée à partir de la seconde)

1ère Partie

Construire une feuille de calcul permettant la simulation d'un dé à 6 faces et dans le but d'étudier les fréquences d'apparition des différentes faces comme sur la capture d'écran suivante :

[image: image4.png]| Eotier Ecition afichage nsertion Format outils Domnées Fenstre 2

IDEE8RY (BRI o-c- (a®|= s 41 BEHE ~ -|@

B8 -0 -6 7 s R |@-o-A-
it _H
S = = 0 - O O O O S0 S 5
i (S B B | TR
2 IR B || S S —1
2 1 R S —1 S —
§ PN R T N I S | S =
s FIEN | S JR - S N — des
: IR B R I S | S IR nomres
7 IR R R S S S séacies|
o AN R SRS S S —1
s N IR /R
0 € 1 s & 3 e 5 32
i S TR A I T —
2 PN S TR (NS
i R [N Y R S -
i T | SN [N SN N Foceriages 8=
i T TR S| S RS S T orie dut
s S n e e 2w s &3 o |poweenases | fotenssen
1 6 s e e s w sy |desoriepow | Lo
i S s w s e h s s funegénéon] |iginision
[T RS IS
E I TR | S N S L
— Woxenne sherse
2 T IR 7 TR N Y S 1A T 7 ou afruence
22 {omre g o])) B O IO desorie du
24 [Poucenaes X R B X 5 K o L)
[o B o oM o G\ A o 5 ams016

2ème Partie

Construire une feuille de calcul permettant la simulation de deux dés à 6 faces et dans le but d'étudier les fréquences d'apparition des sommes de ces deux dés comme sur la capture d'écran suivante :

[image: image5.png]| EZ] =10

|z s

B9 %mgs|

Al4 o =

A b6 [c D lEJF 6 AT I KIL] W [«n

Toalréussi Joewx_|trois _[ouatre [ong _Jsix _[sept [t _Jneur _Jux _Jonze |douze

Powcentane] 13| 22| 47| 5| 72| 78| e8| 56| 48] 28] 16 E

des totaux

1
2
E
4
5
6 [Comptatte
7
8

100 jotterus

& il

11 &0

o Sériel

o 0

Y m—| kol

dix

=
I
onze 0

deux [
cing

six
sept
huit
neuf

douze [

quatre

[Fabieat des velowrs aatores \ _
lgénérés. La troisiéme colomne [Fistogramme réacti

/ étent 1 somme des deu
lremizres

H) Problème d'optimisation (activité pour une classe à partir de la troisième)

Problème : Pour réaliser un décor, on veut fabriquer le motif ci-dessous constitué d'aluminium et de verre coloré de même épaisseur 0,2 cm.

La masse volumique de l'aluminium est de 2,7 g/cm3 et celle du verre est 2,6g/cm3.

Ce décor doit être suspendu mais la charge ne peut dépasser 10 kg.

Quelle est la dimension maximale que l'on peut donner à x ?

La partie en verre coloré est en noir sur le schéma ci-contre.

A l'aide du tableau, résoudre ce problème :

Ouvrir une nouvelle feuille de calcul

Conseil : donner des titres aux colonnes utilisées.

Dans la première colonne, donner des valeurs pour x.

Affiner la recherche en donnant des valeurs plus précises à x.

Représenter graphiquement les masses en fonction des valeurs de x (nuage de points) pour

en visualiser la solution.

Quelle réponse donnez-vous au problème ?

Solution mathématisée

En vous aidant des formules, écrire la masse totale en fonction de x.

Ecrire l'inéquation puis la résoudre.

I) Problème de recherche et de logique pour une classe de troisième ; codage

Sans papier, sans calculatrice, uniquement avec un tableur, résoudre le problème suivant (proposé dans le Rallye d'Auvergne 2000) :

TOP SECRET

On numérote de 0 à 25 les lettres de l'alphabet dans l'ordre habituel. Ainsi, à chaque lettre on attribue un nombre entier x, 0(x (25, et inversement.

Pour coder un mot, on remplace chacune des lettres, numérotée x, par une lettre obtenue de la façon suivante :

1) On multiplie x par 29.

2) On soustrait au résultat obtenu un multiple de 26 permettant d'obtenir un nombre y compris

entre 0 et 25.

3) On code par la lette de numéro y.

Décoder le message

LYLM HM ZAHHUM JMIR KYHHM

Consignes :

Lancez Excel

Ouvrez un nouveau fichier que vous enregistrerez sous le nom codage.

En cellule A1 et C1 écrivez votre nom (pour identifier votre travail lors de l'impression)

Entrez vos formules

Rédigez brièvement ce que vous faites.

Enregistrez et demandez l'autorisation avant d'imprimer.

J) la machine de Sir Francis GALTON

Une bille, lâchée au niveau du goulet, bute successivement sur les différents plots, ce qui lui donne un trajet aléatoire qui, finalement, aboutit dans l'une des cases notées A, B, C, D, E.

Si nous introduisons un grand nombre de billes dans l'appareil nous obtenons une série statistique.

Réaliser une feuille de calcul comme sur la capture d'écran suivante permettant de simuler 100 réalisations et d'en faire une représentation graphique.

[image: image6.png]19

196

2 3 4 5

3

Construction de a machine de Francis Galton

[Compteur d fancers r2férence o
lcaeul sur li.méme f cette tération est
|défni dans OPTIONICALCUL

[Compteurs o lancers - réf@rence du
lcaeul sur li.méme et cette Rératon est
|défni dans OPTIONICALCLL

[T suivant en haut 4 gauche ou bien en
haut 3 droite

[nombre algataire entre O et 1

deux valeurs possibles suvant 1a valeur obtenue plus haut -0 ou un

e rombre altare. On accermpagre s vleur dune mise e forme

condtionnelle, mise en forme normale ou rectangle rouge

doit tenir compte de deux possibiltes

20 Cete feuile est construite en demandant 4 ce que les calculs ne soient pas automatiques mais seulement sur ordre (OPTION/CALCUL),

21

K) La suite de Syracuse

Cette suite est ainsi définie, par récurrence, par

u0 est un entier naturel non nul et un + 1 = un;2) EQ \B\LC\{(si un est pair;3un + 1 si un est impair)
)

Conjecture : Il semble que un finisse par atteindre la valeur 1 et prenne alors, de façon périodique, le valeurs 4, 2, 1

Vérifier cette conjecture pour 1 (n (100 sur le tableur.

Suites hésitantes : Déterminer le rang du premier terme égal à 1 avec u0 = 27 ; 54 ; 73 ; 97 ; 129 ; 171 ; 231 ; 703 ; 871.

Terme maximal atteint : Déterminer la valeur maximale de un pour 1 (u0 (50.

Complément : La phrase conjecturée a été vérifiée pour toutes les valeurs de u0 jusqu'à 5,5.1014 mais n'a jamais été démontrée ni infirmée.

L) Votre première macro ou une feuille de calcul classique

1) Vous devez appliquer la simulation de votre choix dans une première feuille de calcul Exemples, création de 100 ou 1000 ou … simulations de :

· la répartition de la fonction ALEA() d’Excel sur l'un des 10 chiffres

· la somme de deux dés à 6 faces

· le tir de 3 fléchettes dans une cible et calcul des points obtenus sur les trois tirs.

Vous pouvez considérer les zones avec les probabilités de les atteindre proportionnelles à leur aire.

· …

2) Construire dans une seconde feuille les calculs de paramètres statistiques sur cette simulation ; un tableau contenant le minimum, le premier décile, le premier quartile, la médiane, le troisième quartile, le neuvième décile et enfin le maximum de la série.

3) Construire une macro réalisant les instructions suivantes :

Reproduction du tableau précédent, et construction de la boîte à moustache comme sur la figure ci-dessous :

[image: image7.png][Microsoft Excel - Copie de boxplot =18 x|

@) Fcher Edton ffchoge Insetion Formet, Outls Donées Fenfre Topeemeaueston 2 8 X
DEEs88R(B[(o-e=-Bi (@G 2w RUCEEI N 2 € 2
G168 > A

[D E F G H I J 3
| atistiques
2 045
3 112
4 231 ° }7 — °
5 426
6] 705 0 2 i 5 8 0 2
7 859
8 99
9
10 4857
" 2555

if

prét M

B)émarrer| &) Recherche 6. | &) Tratement ... | 8] Documentt .. |) pocumentz -.. | [l Microsoft £, [Clbosptis] | [« o8 115

Il reste à terminer l’enregistrement de la macro, supprimer cette dernière feuille et enregistrer le fichier excel. (Vous avez en effet enregistré la macro et non pas le résultat final ; la macro étant toujours disponible dans ce fichier).

Pour le graphique correspondant à cette boîte à moustache, tracez par l'intermédiaire d'une courbe du type nuage de points, le chemin D'1D"1D1Q1Q'1Q'3Q"3Me"Me'Q'1Q"1Q"3Q3D9D'9D"9 et il ne reste plus qu'à placer les deux points correspondant aux valeurs minimale et maximale de la série.

La présentation sera soignée par la gestion de la forme des axes du graphique.

[image: image8.png][Microsoft Excel - Copie de boxplot =18 x|

@) Fcher Edton ffchoge Insetion Formet, Outls Donées Fenfre Topeemeaueston 2 8 X
DEEs88R(B[(o-e=-Bi (@G 2w RUCEEI N 2 € 2
G168 > A

[D E F G H I J 3
| atistiques
2 045
3 112
4 231 ° }7 — °
5 426
6] 705 0 2 i 5 8 0 2
7 859
8 99
9
10 4857
" 2555

if

prét M

B)émarrer| &) Recherche 6. | &) Tratement ... | 8] Documentt .. |) pocumentz -.. | [l Microsoft £, [Clbosptis] | [« o8 115

application 1 : Adéquation à une loi équirépartie (fichier distance.xls)

Lorsqu'on lance n fois un dé, chacun sait que les distributions f1, f2, …, f6 des fréquences obtenues des six numéros fluctuent autour de la distribution théorique EQ \F(1;6), EQ \F(1;6), …, EQ \F(1;6).

Considérons le nombre, noté d 2(distance statistique), correspondant à n lancers de dé

d 2 = n;6)fi - EQ \I\SU(i = 1;6;)
)

 EQ \S\UP15(2)
)

Une réalisation de 1 000 simulations de 120 lancers de dé a permis de trouver les résultats suivants pour les valeurs de d 2 dans le tableau ci-contre.

1) Représenter l'histogramme de la série.

2) Représenter la courbe cumulative des fréquences.

En déduire la médiane de la série, la valeur des déciles d1 et d9, la valeur des vingtiles v1 et v19. (on montre que ces valeurs ne changent pas pour un grand nombre de réalisations).

3) Représenter la boîte à moustaches ayant pour extrémités v1 et v19.

4) Nous admettons qu'un dé donné est irrégulier de façon significative au seuil de 5% lorsque, pour 120 lancers, sa distance statistique d 2 dépasse v19.

a) En lançant 120 fois un dé, nous avons obtenu la distribution des effectifs des six numéros (13, 18, 11, 21, 27, 30).

Ce dé est-il régulier ?

b) Recommencer avec un dé personnel (ici Excel) et conclure.

Application 2 : Durées des règnes des rois de France depuis Hugues Capet (fichier regnes.xls)

1) Calculer la médiane, les quartiles, les déciles à l'aide de la fonction tri d'Excel.

2) Représenter la série à l'aide d'une boîte à moustache, puis interpréter la position de la médiane dans la boîte.

Pour les pros …

Exercice 12

Voici ce que fait Excel (par l'intermédiaire de l'éditeur Visual Basic) lorsqu'il enregistre une macro ou une fonction. Si vous souhaitez dans un premier temps comprendre ce qu'il s'écrit dans Visual Basic, regardez les dernières fonctions, à vous d'en créer d'autres … Les fonctions nommées Public Static sont des fonctions qui existent déjà (celles-ci proviennent de la macro complémentaire nommée Utilitaire d'Analyse).

Dans MACRO, demander VISUAL BASIC EDITOR et enfin INSERTION MODULE pour créer vos programmes et fonctions.

' moyenne pondérée

'Calcule la moyenne pondérée des notes avec les coefficients, et tiens compte des absents

Function MoyennePond(Coefficients, Notes)

Dim SommeCoef As Single, SommeNotes As Single, i As Integer

i = 1

For Each Coef In Coefficients

n = Notes(i)

If IsNumeric(n) <> 0 Then

 If n <> 0 Then

 SommeCoef = SommeCoef + Coef

 SommeNotes = SommeNotes + n * Coef

 End If

End If

i = i + 1

Next Coef

MoyennePond = SommeNotes / SommeCoef

End Function

	'nombre de valeurs strictement inférieures à un seuil

Function NbInf(Plage, Seuil)

Nb = 0

For Each C In Plage

If C.Value < Seuil Then Nb = Nb + 1

Next C

NbInf = Nb

End Function
	'nombres de valeurs dans un intervalle ouvert à gauche et fermé à droite

Function EffectifClasse(Plage, BorneInf, BorneSup)

For Each C In Plage

If C >= BorneInf.Value And C < BorneSup.Value Then Nb = Nb + 1

Next C

NbClasse = Nb

End Function

'écrit un intervalle ouvert à gauche et fermé à droite

Function EcritIntervalle(BorneInf, BorneSup)

EcritIntervalle = "[" & CStr(BorneInf.Value) & ";" & CStr(BorneSup.Value) & "["

End Function

' moyenne classe

'Calcule la moyenne d'une série donnée en classes et effectifs et tiens compte des valeurs manquantes.

Function MoyenneClasses(Effectifs, ValeurCentrale)

Dim SommeCoef As Single, SommeNotes As Single, i As Integer

i = 1

For Each Coef In Effectifs

n = ValeurCentrale(i)

If IsNumeric(n) <> 0 Then

 If n <> 0 Then

 SommeCoef = SommeCoef + Coef

 SommeNotes = SommeNotes + n * Coef

 End If

End If

i = i + 1

Next Coef

MoyenneClasses = SommeNotes / SommeCoef

End Function

' primalité2 Macro

' met en gras les nombres premiers et en italique les autres

Sub primalité2()

 For Each x In Selection

 n = x.Value

 d = 2

 i = 1

 Do While n > 1

 Do While n Mod d = 0

 n = n / d

 i = i + 1

 Loop

 If d = 2 Then d = 3 Else d = d + 2

 Loop

 If i = 2 Then

 x.Interior.ColorIndex = 4

 x.Interior.Pattern = xlSolid

 x.Interior.PatternColorIndex = xlAutomatic

 Else

 x.Interior.ColorIndex = 2

 x.Interior.Pattern = xlSolid

 x.Interior.PatternColorIndex = xlAutomatic

 End If

 Next x

End Sub

	Public Static Function pgcd(a, b)

r = a Mod b

While r <> 0

a = b: b = r: r = a Mod b

Wend

pgcd = b

End Function
	Public Static Function ppcm(a, b)

ppcm = a * b / pgcd(a, b)

End Function

Entrez dans le graphique afin de modifier taille, couleur, forme du graphique (camembert, …) et trouvez ainsi le moyen de construire des histogrammes.

�EQ \F(x;2)�

x

D'1

D1	

D"1

Q1

Q'1

Q"1

Me'

Me"

Q'3

Q3

Q"3

D'9

D9

D"9

