
Programme de remise à niveau
Master SISE Excel – Tableau croisé dynamique

 1/1

Traitement des données sous Excel. Utilisation de l’outil « tableau croisé dynamique ».

Pour chaque question, faites figurer le tableau croisé dynamique dans une nouvelle feuille.

Charger le fichier « autos.xlsx » sous Excel. Il décrit une série de véhicules à partir de leurs

caractéristiques.

1. Il y a combien de variables (champs) dans le fichier ? Et d’observations (d’enregistrements) ?

2. Construire le nouveau champ CONSO (en litres par 100 km) à partir de "city-mpg"

(consommation en ville en miles per gallon), sachant que 1 miles = 1.609 km et 1 gallon = 3.785

litres.

3. Comparer la moyenne de la consommation (CONSO) entre les véhicules « turbo » et les véhicules

« standard » (champ aspiration). Quelle est la consommation moyenne des véhicules « turbo » ?

Des véhicules « standard » ?

4. Améliorer l’analyse en faisant intervenir le type de carburant (fuel-type) dans la construction des

sous-groupes. Quelle est la consommation moyenne des véhicules « turbo à essence (gas) » ?

Quelle est la combinaison qui consomme le plus ?

5. Calculer la moyenne de la consommation par : type de carburant (fuel-type, en ligne) ; aspiration

et engine-type (en colonne). Que peut-on dire à la vue du tableau ?

6. Calculer la proportion de véhicules "aspiration=turbo" parmi les "fuel-type=diesel".

7. Calculer la moyenne de la puissance (horsepower) des véhicules par type de carburant [fuel-

type] (en ligne) et mode d’aspiration (en colonne), ceci pour chaque nombre de cylindres du

moteur [num-of-cylinder] (voir l’option Filtres).

8. Calculer la moyenne de la puissance [horsepower] par taille de moteur « engine-size » (en ligne).

Que constatez-vous ? Comment regrouper les valeurs de engine-size, de manière à produire des

intervalles ?

a. Mode automatique : on spécifie la largeur des intervalles (largeur égale à 50 par

exemple)

b. Mode manuel : on souhaite produire 2 groupes en définissant manuellement le seuil de

découpage en intervalles (ex. utiliser la valeur 120 comme valeur seuil). Pour ce faire, on

sélectionne les plages à regrouper, puis on lance le menu contextuel.

