

Utiliser les formules de calculs basiques sur Excel

Partie 2/2 - Si, somme.si, max, min, nb.si et arrondi

Ce tutoriel est la dernière partie sur les formules de calculs basiques d'Excel et est la suite de [l'article sur les formules Somme, Soustraction, Multiplication, Division et Moyenne](#).

Pour vous entraîner, vous pouvez télécharger le fichier Excel mis à votre disposition, au bas de [l'article](#), avec les formules utilisées dans l'article précédent.

Utiliser la fonction SI

Si je souhaite faire bénéficier de 15 % de remise mes clients dont le montant *Total HT* de leur commande est supérieur à 50 €, je vais utiliser la **fonction SI**. Je me place en I1 et je saisis comme titre *Remise*, je me place ensuite en I2 et je vais dans l'onglet **Formules**, puis, je clique

sur **Insérer une fonction**. Je peux également cliquer sur le symbole *fx* (*f de x*) qui se trouve à côté de la barre de formule. Je recherche la formule *SI* dans l'espace de recherche et je clique sur **Ok**. Comme *SI* est le premier de la liste, je double-clique dessus ou le sélectionne et clique sur **Ok**.

Dans la boîte de dialogue qui s'affiche, à la ligne *Test logique*, je vais indiquer que ma condition sera que le *Total HT* est supérieur à 50 €, je saisis donc $D2 > 50$. Dans *Valeur_si_vrai*, je vais indiquer ce que je souhaite qu'Excel fasse si ma condition est respectée c'est-à-dire si mon *Total HT* est supérieur à 50 €. Dans ce cas, je souhaite attribuer une remise de 15 % du *Total HT*, je saisis donc $D2 * 0,15$ (puisque 15 % = 15/100). Enfin, dans *Valeur_si_faux*, j'indique ce que je souhaite qu'Excel affiche si la condition n'est pas respectée. Pour cet exemple, je souhaite afficher zéro donc je saisis 0. Par défaut, si je ne mets rien dans *Valeur_si_faux*, Excel affichera *FAUX*. Si je souhaite écrire une phrase, il faudra la mettre entre guillemets comme par exemple "*Pas de remise*". Lorsque ma formule est complète, je clique sur **Ok**.

Ma formule est donc $=SI(D2 > 50; D2 * 0,15; 0)$ et se lit SI $D2 > 50$ ALORS $D2 * 0,15$ SINON 0.

Cette formule peut contenir plusieurs arguments.

Si je souhaite, par exemple, appliquer une remise de 15 % pour un *Total HT* de 50 € à 150 €, de 20 % de 150 € à 250 €, puis de 25 % au-delà, je vais modifier ma formule.

Voici un petit récapitulatif visuel :

- ✓ Moins de 50 € = 0 % de remise
- ✓ Moins de 150 € = 15 % de remise
- ✓ Moins de 250 € = 20 % de remise
- ✓ À partir de 250 € = 25 % de remise

Ma formule devra se présenter comme ceci (les couleurs correspondent aux arguments) :

=SI(D2<50;0;SI(D2<150;D2*0,15;SI(D2<250;D2*0,2;D2*0,25)))

Je peux bien sûr rajouter d'autres arguments en reprenant le même schéma. Il ne me reste plus qu'à recopier ma formule jusqu'à la cellule I21 comme vu lors de la première partie de ce tutoriel.

Utiliser la fonction SOMME.SI

La fonction **Somme.si** permet d'additionner plusieurs cellules répondant à certains critères.

Pour mon exemple, je souhaiterais connaître le nombre de quantités commandées pour chaque produit. Je mets en titre *Nombre de produits* en J1. Je me place en J2 et je vais dans l'onglet

Formules, puis, je clique sur **Insérer une fonction**. Je peux également cliquer sur le symbole *fx* (*f de x*) qui se trouve à côté de la barre de formule. Dans la recherche, je saisis "somme si", je clique sur **Ok** et double-clique sur la première formule de la liste (**SOMME.SI**) ou je la sélectionne et clique sur **Ok**.

Dans la boîte de dialogue qui s'affiche, à la ligne *Plage*, j'appuie sur et je sélectionne ma plage de cellules qui correspond aux cellules sur lesquelles le critère portera. Comme je souhaite avoir comme critère *Produit A, Produit B, Produit C...*, je sélectionne les cellules de A2 à A21, puis je clique sur . À la ligne *Critère*, je saisis *Produit A* ou je clique sur et je vais sélectionner une cellule comprenant le critère que je désire, comme par exemple, A12. Comme

je souhaite effectuer cette opération pour tous mes produits et qu'ils ne sont pas dans l'ordre, je choisis la première option. Enfin à la ligne *Somme_plage*, je clique de nouveau sur et vais sélectionner la plage de cellules comprenant les cellules à additionner. Dans mon cas, la plage de cellules s'étend de B2 à B21. Une fois mes champs remplis, je clique sur **Ok**.

Ma formule est =SOMME.SI(A2:A21;"Produit A";B2:B21).

J'ai bien 21 produits A vendus puisque j'ai 2 commandes avec respectivement 4 et 17 unités.

Pour effectuer cette opération une nouvelle fois, je ne vais pas simplement copier ma formule comme pour les opérations précédentes. Je dois d'abord bloquer les cellules afin que ma formule ne perde pas ces références. C'est-à-dire que si je copie ma formule précédente par un *Ctrl + C* puis *Ctrl + V* ou en glissant ma formule, j'aurais =SOMME.SI(A3:A22;"Produit A";B3:B22). Ce qui me fait perdre ma première ligne et me rajoute une ligne en dehors du tableau (vous pouvez imaginer le résultat si vous avez 100 lignes 😊).

Pour bloquer mes cellules, avant de la copier, je place le signe du dollar (\$) devant chacune des références (chiffres et lettres), ce qui rend mes références absolues et non plus relatives. Ma nouvelle formule se présente maintenant de cette manière :

=SOMME.SI(\$A\$2:\$A\$21;"Produit A";\$B\$2:\$B\$21)

Désormais, je peux copier ma formule, dans mon exemple, 8 fois pour les 8 produits différents. Ensuite, il ne me reste plus qu'à modifier uniquement la lettre du produit dans chacune des formules suivantes :

=SOMME.SI(\$A\$2:\$A\$21;"Produit B";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit C";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit D";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit E";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit F";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit G";\$B\$2:\$B\$21)

=SOMME.SI(\$A\$2:\$A\$21;"Produit H";\$B\$2:\$B\$21)

Je peux vérifier si mes formules sont correctes en utilisant la **Somme automatique** pour ces formules de la cellule J2 à J9 et en l'utilisant également en B22 pour la plage de cellules de B2 à B21. Si les deux quantités sont identiques, les formules sont correctes.

Utiliser la fonction NB.SI

À l'inverse de la fonction précédente (*Somme.si*), la **fonction Nb.si** compte le nombre de cellules, et non son contenu, répondant à un critère.

Dans cet exemple, à la différence du précédent où j'ai souhaité savoir combien d'unité de chaque produit avait été vendue, je souhaiterais maintenant connaître le nombre de commande pour chaque produit. En K1, je saisis le titre *Commandes par produit*.

Je me place donc en K2 et vais dans l'onglet **Formules**, puis, je clique sur **Insérer une**

fonction. Je peux également cliquer sur le symbole *fx* (*f de x*) qui se trouve à côté de la barre de formule. Dans la recherche, je saisis "*nb si*", je clique sur **Ok** et double-clique sur la première formule de la liste (*NB.SI*) ou je la sélectionne et clique sur **Ok**.

À la ligne de la *Plage*, je sélectionne les cellules "à compter", c'est-à-dire les cellules de A2 à A21, puis, à la ligne *Critères*, je saisis *Produit A* ou clique sur l'une des cellules comportant ce critère, comme par exemple, A6. Je clique enfin sur **Ok**.

Je vais bloquer de nouveau les cellules avec le signe du dollar donc =NB.SI(A2:A21;"Produit A") devient =NB.SI(\$A\$2:\$A\$21;"Produit A"). Je copie ensuite cette formule par un *Ctrl + C* et *Ctrl + V* ou en faisant glisser la cellule. Je fais en sorte d'avoir là aussi 8 fois la formule et je modifie juste la lettre du produit dans les différentes opérations.

Pour vérifier cette formule, j'utilise la fonction **Somme automatique** pour faire la somme de ces résultats, puis, je compte le nombre de lignes que contient mon tableau en me plaçant sur la case n°2 de l'axe vertical, puis je glisse jusqu'à la case n°21. Sur mon curseur, j'ai bien 20L qui correspond à 20 lignes, qui est le même résultat que la **Somme automatique**.

Utiliser les fonctions MAX et MIN

Les **fonctions Max et Min** permettent de connaître les valeurs maximales et minimales d'une plage de données. Je souhaite savoir quelle commande est la plus élevée. Je vais simplement mettre en L1 le titre *Max / Min* et je me place en L2. Je vais ensuite dans l'onglet **Formules**,

puis, je clique sur **Insérer une fonction**. Je peux également cliquer sur le symbole *fx* (*f de x*) qui se trouve à côté de la barre de formule.

Dans la recherche, je saisis "max", je clique sur **Ok** et double-clique sur la première formule de la liste (MAX) ou je la sélectionne et clique sur **Ok**.

Par défaut, le logiciel sélectionne la plage de cellule G2 à K2 mais comme je souhaite connaître le montant de la commande la plus élevée, je clique sur , sélectionne les cellules F2 à F21 et clique sur . Je n'ai pas besoin d'ajouter quelque chose à la ligne *Nombre2* car j'ai sélectionné toute la plage nécessaire à mon résultat mais vous pouvez saisir chaque cellule (si elles ne sont pas contiguës) sur chaque ligne, d'autres lignes seront générées au fur et à mesure et vous pouvez faire de même avec des plages de cellules (si elles ne sont pas contiguës). Une fois votre plage de cellules délimitées, cliquez sur **Ok**.

Mon résultat est bien 684,11 €.

À l'inverse, je souhaiterais maintenant connaître quelle est la commande la moins importante. Pour cela, je procède de la même manière, sauf que, dans la recherche des fonctions, je saisis "min", je clique sur **Ok** et double-clique sur la première formule de la liste (*MIN*) ou je la sélectionne et clique sur **Ok**.

De nouveau, la plage de cellules est sélectionnée horizontalement, je modifie donc la plage de F2 à F21 et je clique sur **Ok**.

Ma commande la moins élevée est d'un montant de 11,84 €.

Utiliser la fonction **ARRONDI**

La **fonction Arrondi** permet, comme son nom l'indique, d'arrondir des nombres décimaux. Pour cela, nous pouvons modifier le *Format des cellules* dans l'onglet **Accueil** > **Nombre**. Puis dans la catégorie *Nombre, Monétaire, Comptabilité* ou *Scientifique*, on peut choisir un nombre de décimales. Cependant, en agissant de cette manière, si vous utilisez cette cellule dans une formule de calculs, Excel conservera le nombre d'origine.

C'est-à-dire que si j'ai une cellule contenant 9,99 € et que je change le format de cellules en lui attribuant 0 décimal, j'aurais à l'affichage 10 € mais si j'utilise cette cellule pour une formule de calcul, par exemple, ma cellule avec 10 € + 0,10 €, j'aurais toujours 10 € alors que si je rajoute 2 décimales j'aurais 10,09 €. Ce qui peut porter à confusion.

Pour utiliser la formule, je vais d'abord sélectionner mes cellules de F2 à F21 puis je vais dans l'onglet **Accueil** > **Nombre** et choisir *3 décimales* pour que l'on puisse constater le résultat. Puis, j'insère une colonne entre les colonnes F et G en faisant un clic droit sur G puis

Insertion

Je me place ensuite en G2 et je vais dans l'onglet **Formules**, puis, je clique sur **Insérer une**

fonction. Je peux également cliquer sur le symbole *fx* (*f de x*) qui se trouve à côté de la barre de formule. Dans la recherche, je saisis "*arrondi*", je clique sur **Ok** et double-clique sur la première formule de la liste (*ARRONDI*) ou je la sélectionne et clique sur **Ok**.

Dans la boîte de dialogue, à la ligne *Nombre*, je choisis la cellule F2 en cliquant sur , en choisissant la cellule, puis en re cliquant sur . Pour l'instant, j'ai = 29,9. Puis, à la ligne *No_chiffres*, je saisis le nombre de décimales que je souhaite, je vais choisir 0 et mon résultat devient 30. Je clique sur **Ok**.

Je m'aperçois que ma cellule a récupéré mon format de cellule et j'ai donc 30,000 €. Avant de modifier le format, je vais recopier ma fonction en glissant ma cellule comme d'habitude. Maintenant, j'utilise la *Somme automatique* pour calculer les cellules de F2 à F21 et G2 à G21. Puis, je sélectionne les cellules de G2 à G22 (donc somme comprise) et je vais dans l'onglet **Accueil** > **Nombre**, je choisis le format *Monétaire* et 0 décimale. L'arrondi a bien fonctionné puisque sans arrondi j'avais 3 635,541 € et maintenant j'ai 3 637 €.

À savoir que, dans cette formule, l'arrondi inférieur est appliqué jusqu'à 4 et qu'à partir de 5 ce sera l'arrondi supérieur. Par exemple, 194,14 € deviendra 194,10 € alors que 194,15 € deviendra 194,20 €.

Pour modifier cette règle, il suffira d'utiliser la fonction *ARRONDI.INF* pour arrondir au chiffre inférieur et *ARRONDI.SUP* pour arrondir au chiffre supérieur.

Astuce donnée par Katuscia de [K. Assistance Conseil](#) pour bloquer les cellules de manière automatique afin de passer les références relatives en références absolues : au lieu de rajouter le signe du dollar manuellement, vous pouvez appuyer sur *F4* lorsque vous êtes dans votre formule de calcul.

Pour aller plus loin, découvrez le [Master Club Excel](#) pour maîtriser les formules et le [Kit du bon démarrage avec les formules Excel](#) pour avoir de bonnes bases.

Tutoriel réalisé avec Excel 2013

[Voir la version vidéo de cet article](#)