


MISRH 2024-2025

gwenael.richomme@univ-montp3.fr


Calendrier prévisionnel

Séance	Groupe A
1	Mercredi 25/09, 17h30-19h30, BN5
2	Mercredi 02/10, 17h30-19h30, BN5
3	Mercredi 09/10, 17h30-19h30, BN5
4	Mercredi 06/11, 17h30-19h30, BN5
5	Mercredi 13/11, 17h30-19h30, BN5
Exam	Mercredi 04/12, 17h30-19h30, BN5 <i>(durée examen 1h – passage en 2 ½ groupes ?)</i>


1 support par séance

1. Révisions
2. Adressage + imbrications fonctions
3. Imbrications SI et fonctions logiques
4. Fonctions RECHERCHE
5. Formatage conditionnel et fonctions conditionnelles diverses


Objectifs = Maîtrise des traitements conditionnels
et de recherche

Exemple application : tableau de bord


MAISON FERMETURE				
S.A.R.L. au capital de 100 000 F.				
RC 324 498 87 b 302 - SIRET 324 498 456 000 14 - APE 5908				
Tél : 67 47 89 56 - Fax : 67 47 89 57				
ZI La Lauze				
34430 Saint Jean de Védas				
Devis N° 95012		Le 22 octobre 1997		
Cher client,				
Vous voudrez bien trouver, ci-après, nos meilleures conditions concernant l'équipement que vous nous avez demandé.				
Code article	Type de volet	P.U.H.T.	Quantité	Montant
1	Volet type A monobloc avec tablier PVC	1 000 F.	7	7 000,00 F.
2	Volet type B monobloc avec tablier PVC	2 000 F.	2	4 000,00 F.
3	Volet type C monobloc avec tablier PVC	2 200 F.	1	2 200,00 F.
Motant total Hors taxes				13 200,00 F
TVA 20,6 %				2 719,20 F
Motant total TTC				15 919,20 F
Nous espérons avoir prochainement le plaisir de pouvoir honorer votre commande.				

Exemple : gestion de tournoi


- Supports prévus pour différents tableurs ou illustrés par différents tableurs
 - Excel (illustrations avec plusieurs versions)
 - OpenOffice / LibreOffice


À vous de jouer

- Connectez vous au site de cours :
<http://www.univ-montp3.fr/miap/ens/MISRH/>
(accessible via ENT – cours TW3F1RHM)

- Rappel

gwenael.richomme@univ-montp3.fr