

Power Query et le langage M

Faciliter la préparation,
l'enrichissement et le traitement
des données d'analyse

Frédéric
LE GUEN

Cathy
MONIER

Fichiers complémentaires
à télécharger

Solutions Business

Chapitre 1 Introduction

A. Principe	13
1. Extraction	14
2. Transformation	14
3. Chargement.....	14
B. Où trouver Power Query.....	15
C. Différence entre les versions	15
D. Mise à jour du logiciel	16

Chapitre 2 Interface

A. Où trouver les commandes de Power Query	19
1. Excel 2010 et 2013.....	19
2. Excel 2016.....	19
3. Power BI Desktop.....	20
B. Description de la fenêtre.....	21
1. Le ruban.....	21
2. Le volet Requêtes	22
3. Le volet Paramètres d'une requête.....	23
4. La barre de formule	23

Chapitre 3 Importer des données simples

A. Données contenues dans le classeur.....	27
1. Créer un tableau	27
2. Unicité des noms	29
3. Plage de données dynamique	30
4. Importation dans Power Query	32
B. Importer depuis un fichier texte	33
1. Importation.....	33
2. Crédit d'un script	36
3. Mise à jour automatique	36
C. Importer un fichier Excel	37
1. Erreur à ne pas commettre	37
2. Utilisation de Power Query.....	38

Chapitre 4

Combiner des tableaux

A. Consolider des données	43
1. Agréger des tableaux	44
2. Agréger des feuilles Excel	46
3. Agréger des tableaux depuis un classeur externe	47
4. Agréger plusieurs classeurs Excel	49
5. Agréger des classeurs depuis différents dossiers	52
6. Travailler avec le contenu d'un classeur Excel	53
B. Fusionner des tables	53
1. Récupérer une valeur par ligne	54
2. Récupérer plusieurs lignes par ligne	57

Chapitre 5

Importer tous les fichiers d'un dossier

A. Introduction	61
B. Importer des fichiers txt ou csv	61
1. Télécharger les données	61
2. Sélectionner le répertoire	61
3. Déployer les fichiers	63
4. Transférer le résultat dans Excel	63
C. Filtrer les données d'importation	64
1. Filtrer sur les extensions	65
2. Filtrer sur le nom du fichier	66
3. Filtrer sur les dates	67
4. Conclusion	68
D. Importer des fichiers Excel	68
1. Type de fichiers	68
2. Éléments contenus dans un classeur	68
3. Premier pas d'importation d'un fichier Excel	69
4. Ajout d'une colonne spécifique	69
5. Déployer les fichiers	70
E. Importation de plusieurs feuilles de calcul d'un même classeur	72
1. Importer un seul fichier	73
2. Importer le fichier	73

Chapitre 6**Importer depuis une base de données**

A. Introduction	77
B. Se connecter à une base de données relationnelle.....	77
1. Importer une table Access.....	78
2. Importer une table depuis SQL Server	79
3. Importer une table depuis MySQL	84
4. Importer en utilisant l'ODBC	85
C. Travailler avec les relations dans Power Query	86
1. Visualiser les relations.....	86
2. Comprendre les relations	88
3. Fusionner deux tables d'une base	88
4. Regrouper les données.....	89
D. Gérer les connexions	91

Chapitre 7**Importer des données en ligne**

A. Récupérer des données depuis Wikipédia.....	95
1. Faire un copié-collé vers Excel	96
2. Importer une page web avec Power Query.....	96
B. Suivre un flux OData	98
1. Récupérer le résultat d'un flux	98
2. Récupérer les données d'un classeur sur SharePoint à l'aide de OData	99
C. Se connecter à une liste SharePoint.....	101
D. Analyser vos e-mails et planning	104
E. Établir votre tableau de bord depuis Google Analytics	106
1. Installer Power BI Desktop	106
2. Obtenir des données	107

Chapitre 8**Pivoter des données**

A. Introduction	115
B. Mettre en place le pivot.....	115
1. Préparer le tableau	115
2. Pivoter les colonnes	116
3. Comment fonctionne le pivot	117

Chapitre 9

Importer un fichier texte non structuré

A. Introduction	121
B. Importer le fichier texte	121
1. Supprimer les lignes inutiles.....	124
C. Découper en colonnes	125
1. Séparation manuelle	125
2. Séparation par formule	127
D. Nettoyer les colonnes	129
1. Supprimer les espaces	129
2. Supprimer les caractères non imprimables	129
E. Ajouter un en-tête	130
F. Supprimer des lignes spécifiques	130
1. Filtrer avec l'en-tête de colonne.....	130
2. Filtrer avec la valeur des cellules	131
3. Supprimer toutes les lignes vides.....	132
G. Remplacer des données spécifiques.....	132
H. Convertir les données	133
I. Remplir vers le bas	135
J. Chargement des données	137
K. Corriger les erreurs.....	138
1. Trouver les erreurs.....	138
2. Remplacer les erreurs	139
3. Supprimer les quatre dernières lignes.....	139
L. Organiser les données	141
1. Déplacer les colonnes	141
2. Renommer une colonne	141
3. Trier plusieurs colonnes	142

Chapitre 10

Comprendre les types de données

A. Introduction	145
B. Découvrir les différents types	145
C. Modifier les types de données	146
1. Modification manuelle	146
2. Modification selon les paramètres régionaux	147

D. Tester le type d'une donnée	148
1. L'opérateur is	148
2. L'opérateur as	149
E. Opérations entre différents types de données.....	150

Chapitre 11

Regrouper les données avec des opérations

A. Introduction	153
B. Regrouper les données.....	153
1. Charger les données.....	153
2. Compter le nombre de votants.....	154
C. Réaliser des sous-totaux	156
1. Calculer la moyenne.....	156
2. Calculer l'écart-type	157
3. Ajouter des données extérieures à la table	160
a. Ajouter une nouvelle table	160
b. Mettre en relation deux requêtes.....	160
c. Mettre en relation deux colonnes	161

Chapitre 12

Travailler avec plusieurs requêtes

A. Introduction	167
B. Dupliquer une requête.....	167
1. Création de la première requête.....	167
2. Dupliquer la requête	169
C. Faire référence à une autre requête.....	171
1. Création de la première requête.....	171
2. Créer une requête liée	174
3. Mise à jour de la première requête.....	177

Chapitre 13

Choisir une destination pour ses données

A. Introduction	181
B. Charger dans un tableau d'Excel	181
C. Créer une connexion	182
D. Changer le paramètre par défaut du chargement	184
E. Utiliser le modèle de données.....	186

Chapitre 14

Mettre à jour les données

A. Introduction	189
B. Rafraîchir une requête	189
1. Importer le fichier csv	189
2. Création d'un tableau croisé dynamique	190
3. Mise à jour des données	192
C. Connexion	193
1. Ajouter une connexion	194
2. Supprimer une connexion	194
3. Actualiser	194
4. Propriétés	194
D. Tout rafraîchir ou rafraîchir individuellement	197

Chapitre 15

Partager ses requêtes

A. Introduction	201
B. Envoyer au catalogue de données	201
C. Utiliser une requête du catalogue de données	203
D. Gérer ses requêtes partagées	204
E. Gérer plusieurs catalogues de données	205

Chapitre 16

Découvrir le langage M par les formules

A. Introduction	209
B. Ajouter une colonne calculée	209
1. Utiliser l'interface pour ajouter une colonne	209
2. Respecter les règles	211
C. Travailler avec des nombres	212
1. Utiliser une commande de calcul en modifiant la formule	212
2. Arrondir un nombre	214
a. Faire une division entière	214
b. Diviser puis arrondir	215
3. Comprendre la transformation d'une colonne	216
D. Utiliser les fonctions texte	216
1. Concaténer du texte	217
2. Convertir une valeur en texte	219

3. Manipuler un texte	220
a. Extraire des caractères.....	220
b. Décomposer un texte.....	221
E. Élaborer des formules conditionnelles	222
1. Utiliser un SI	222
2. Simuler la fonction SIERREUR d'Excel	225
F. Comprendre les fonctions de date.....	226
1. Simuler la fonction DATE() d'Excel	229
2. Simuler la fonction DATEVAL d'Excel	230
3. Comment fonctionne les valeurs de temps	231
G. Trouver de l'aide	231
1. L'instruction #shared.....	231
a. Récupérer la liste des fonctions	231
b. Ajouter la description des fonctions	234
2. Site MSDN.....	237

Chapitre 17

Comprendre le langage M

A. Introduction	241
B. Les concepts du langage M	241
C. Structure d'une requête.....	244
D. Syntaxe	247
1. Utiliser les sauts de ligne.....	247
2. Nommer les étapes	248
3. Ajouter des commentaires	248
4. Respecter les règles de syntaxe.....	249

Chapitre 18

Utiliser les types de données Objets

A. Introduction	253
B. Les Tables	254
C. Les listes	255
1. Générer une liste	256
2. Sélectionner une ou des valeurs depuis une liste	258
3. Concaténer les valeurs d'une liste	258

D. Les enregistrements (Record)	259
1. Développer un enregistrement (Record)	259
2. Générer un enregistrement (Record)	260
3. Se référer à une valeur	263
E. Les fonctions	263
1. Appeler une fonction de la requête	264
2. Appeler une fonction externe	265
F. Les valeurs binaires	266
G. Étude de cas	266
1. Regrouper les données	267
2. Créer les différents totaux	269
3. Utiliser des Record	272
4. Calculer les pourcentages	274
5. Utiliser une liste	274
6. Finaliser la requête	276

Chapitre 19

Créer ses propres fonctions

A. Introduction	279
B. Concevoir une fonction qui renvoie une table	279
1. Concevoir la fonction de transformation d'un fichier Excel	280
2. Utiliser la fonction pour l'appliquer sur plusieurs fichiers et plusieurs dossiers	283
C. Écrire une fonction	286
1. Concevoir la requête	286
2. Transformer la requête en fonction	288
3. Améliorer les types d'une fonction a. Changer le type des paramètres	291
b. Gérer les paramètres absents	291
D. Tester une fonction	292
E. Appeler une fonction personnalisée	293
F. Réutiliser une fonction	294
G. Utiliser une API	295
1. Paramètres de l'API	295
2. Connexion à l'API	297
3. Manipulation de l'API	298
4. Convertir l'API en fonction	299
5. Utilisation de la fonction	301

Chapitre 20**Créer des fonctions Excel dans Power Query**

A. Introduction	305
B. ET/OU	305
1. List.AllTrue	306
2. List.AnyTrue	307
C. RECHERCHEV	307
D. SWITCH	310
E. SOMME.SI.ENS, NB.SI.ENS	313
1. Regrouper par mois et année	315
2. Créer une fonction de filtre	316
3. Utiliser ces fonctions pour simuler les fonctions SOMME.SI et NB.SI	317

Chapitre 21**Élaborer quelques fonctions avancées**

A. Créeer une table de paramètres	323
1. Créeer une fonction de lecture des paramètres	323
a. Concevoir la requête	323
b. Transformer la requête en fonction	325
2. Utiliser la fonction pour récupérer un classeur	326
3. Créeer un filtre dynamique	326
B. Créeer dynamiquement une table des temps	330
1. Qu'est-ce qu'une table de dimension des temps ?	330
2. Créeer la liste des dates d'une période	331
3. Ajouter des caractéristiques	334
4. Transformer la requête en fonction	337
5. Utiliser la fonction de Temps	338
C. Récupérer des infos sur l'erreur	340
1. Récupérer la liste des fichiers	341
2. Récupérer la liste des mois provoquant une erreur	344
3. Récupérer la combinaison des fichiers	347
Index	351

A. Consolider des données

Dès que vous devez suivre des données, avant de créer votre classeur de saisies et d'analyse, vous devez réfléchir à la présentation et à l'organisation. Prenez l'exemple d'un suivi des ventes de plusieurs magasins. Vous avez le choix entre deux organisations :

- ▶ Un classeur contenant une feuille par magasin et un pour le bilan de la société. Sur chacune des feuilles, vous créez un tableau similaire par magasin contenant les produits vendus en ligne, les mois en colonnes et au croisement de ces informations le chiffre d'affaire. Sur la feuille de bilan, vous devrez concevoir un tableau consolidant les données de chaque magasin pour l'analyse. Cette consolidation demande alors des copier-coller multiples ou des formules élaborées.
- ▶ Un classeur contenant une feuille où vous saisissez toutes les données, pour tous les magasins et produits confondus. Dans ce tableau, chaque ligne devra indiquer le nom du magasin, le produit, le chiffre d'affaire par mois. Vous utiliserez ensuite un ou plusieurs tableaux croisés dynamiques pour effectuer les bilans sur d'autres feuilles de ce même classeur.

L'intérêt de la première solution est la simplicité d'écriture et de mise en forme. Les tableaux sont tout de suite prêts pour une impression ou une présentation.

Or, depuis longtemps, un utilisateur avancé d'Excel préconisera la deuxième solution bien que le tableau semble confus et peu lisible car cela démultiplie le nombre de lignes. En reprenant cet exemple du suivi des ventes mois par mois dans plusieurs magasins, un tableau avec quatre colonnes, magasin, produit, mois et montant serait créé. Chaque vente mensuelle d'un produit pour un magasin serait alors écrite sur une ligne. C'est la meilleure présentation des données pour une bonne analyse avec un tableau croisé dynamique (TCD) .

Grâce aux requêtes Power Query, vous pouvez choisir la première solution pour la simplicité de saisie et de lecture tout en permettant l'analyse dans un tableau croisé dynamique ou Power BI.

Dans le classeur 04-Tableaux Chocolats, les données sont organisées en différentes feuilles, une par magasin. Sur chaque feuille, les données sont inscrites dans un tableau de données, avec une ligne de totaux pour chaque mois et une colonne calculant le total d'un produit. Comme vous l'avez vu au chapitre précédent, la mise sous forme de Tableau est le moyen le plus simple pour établir la requête correctement. Nous allons étudier dans ce chapitre comment importer plusieurs feuilles Excel qui n'ont pas été mises sous forme de Tableau.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	Au délice du Chocolat													
2	Magasin de	Albi												
3														
4	Bénéfices													
5														
6	PRODUITS	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Septembre	Octobre	Novembre	Décembre	TOTAL	
7	Rocher au lait	2 850,00 €	2 861,40 €	2 872,80 €	2 884,20 €	2 895,60 €	2 907,00 €	2 918,40 €	2 941,20 €	2 952,60 €	2 964,00 €	2 975,40 €	32 022,60 €	
8	Rocher noir	2 429,25 €	2 441,10 €	2 452,95 €	2 464,80 €	2 476,65 €	2 488,50 €	2 500,35 €	2 524,05 €	2 535,90 €	2 547,75 €	2 559,60 €	27 420,90 €	
9	Praline	1 276,50 €	1 283,40 €	1 290,30 €	1 297,20 €	1 304,10 €	1 311,00 €	1 317,90 €	1 331,70 €	1 338,60 €	1 345,50 €	1 352,40 €	14 448,60 €	
10	Noir d'Amande	3 675,00 €	3 685,50 €	3 696,00 €	3 706,50 €	3 717,00 €	3 727,50 €	3 738,00 €	3 759,00 €	3 769,50 €	3 780,00 €	3 790,50 €	41 044,50 €	
11	Noir et menthe	4 380,00 €	4 390,95 €	4 401,90 €	4 412,85 €	4 423,80 €	4 434,75 €	4 445,70 €	4 467,60 €	4 478,55 €	4 489,50 €	4 500,45 €	48 826,05 €	
12	Truffe	5 187,00 €	5 200,65 €	5 214,30 €	5 227,95 €	5 241,60 €	5 255,25 €	5 268,90 €	5 296,20 €	5 309,85 €	5 323,50 €	5 337,15 €	57 862,35 €	
13	Cœur fourré	5 355,00 €	5 367,60 €	5 380,20 €	5 392,80 €	5 405,40 €	5 418,00 €	5 430,60 €	5 455,80 €	5 468,40 €	5 481,00 €	5 493,60 €	59 648,40 €	
14	Noir fruité	3 208,50 €	3 218,85 €	3 229,20 €	3 239,55 €	3 249,90 €	3 260,25 €	3 270,60 €	3 291,30 €	3 301,65 €	3 312,00 €	3 322,35 €	35 904,15 €	
15	Amandine	2 550,00 €	2 557,50 €	2 565,00 €	2 572,50 €	2 580,00 €	2 587,50 €	2 595,00 €	2 610,00 €	2 617,50 €	2 625,00 €	2 632,50 €	28 492,50 €	
16	Croquantise	5 278,50 €	5 288,85 €	5 299,20 €	5 309,55 €	5 319,90 €	5 330,25 €	5 340,60 €	5 361,30 €	5 371,65 €	5 382,00 €	5 392,35 €	58 674,15 €	
17	Total	36 189,75 €	36 295,80 €	36 401,85 €	36 507,90 €	36 613,95 €	36 720,00 €	36 828,05 €	37 038,15 €	37 144,20 €	37 250,25 €	37 356,30 €	404 344,20 €	
18														
19														
20														
21														

1. Agréger des tableaux

Avant d'agréger l'ensemble de ces tableaux, vous devez d'abord créer une requête pour chacun des tableaux :

- ➊ Cliquez dans le tableau ALBI.
- ➋ Dans l'onglet Données - groupe Récupérer et transformer, sélectionnez À partir d'un tableau.
- ➌ Renommez cette requête avec le nom du magasin : ALBI.
- ➍ Sur l'onglet Accueil, ouvrez le menu Fermer et charger et sélectionnez la commande Fermer et charger dans....
- ➎ Choisissez l'option Créer une connexion uniquement et validez avec le bouton Charger.

Répétez l'opération pour les deux autres tableaux.

Vous pouvez maintenant ajouter chacune de ces requêtes l'une au-dessus de l'autre :

- ➏ Dans le volet Requêtes de classeur, effectuez un clic droit sur l'une des requêtes et sélectionnez le menu Ajouter.

- ☛ Sélectionnez l'une des autres requêtes dans la deuxième liste et validez avec le bouton OK.

- ☛ Dans la fenêtre qui s'ouvre, cliquez sur le bouton Ajouter des requêtes du groupe Combiner sur l'onglet Accueil.
☛ Sélectionnez la requête du dernier magasin à agréger. Une étape est alors ajoutée :

PRODUITS	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Séptembre	Octobre	Novembre	Décembre	TOTAL	Août
1. Roche au feu	2050	2081,4	2072,8	2084,2	2095,8	2097	2113,4	2141,2	2152,6	2164,7	2174,8	2187,4	23022,8	null
2. Roche noir	2479,25	2441,3	2452,9	2444,8	2476,85	2488,8	2500,05	2524,6	2515,9	2547,75	2558,6	27420,9		
3. Praline	3276,3	3282,4	3290,3	3297,2	3304,1	3311,7	3311,7	3336,8	3345,5	3352,4	3446,8			
4. Noix d'Amende	367,7	368,5	369,0	370,5	371,7	372,3	373,8	375,9	376,5	378,0	379,3	42044,5		
5. Noix et marron	4380	4392,95	4401,9	4412,85	4422,8	4434,75	4445,7	4465,6	4476,55	4485,5	4500,45	48829,05		
6. Toffee	5187	5200,65	5214,3	5227,95	5242,6	5251,25	5260,9	5296,2	5309,85	5321,5	5337,15	57662,35		
7. Cœur tourré	3133	3187,8	3180,2	3192,8	3403,4	3419	3426,8	3438,8	3464,4	3481	3491,8	39444,4		
8. Noix truffé	2203,5	2218,85	2229,2	2239,55	3249,9	3260,25	3270,8	3291,3	3302,85	3312	3322,35	35940,15		
9. Amandine	2530	2557,5	2565	2572,5	2580	2587,5	2591	2610	2617,5	2625	2632,5	28492,5		
10. Croquantine	5278,5	5288,85	5299,2	5309,85	5312,9	5330,25	5340,6	5362,3	5371,45	5382	5392,35	58074,15		
11. Total	56185,75	56295,8	56401,85	56507,8	56613,85	56720	56826,05	57038,15	57244,2	57450,75	57754,4	404344,2		
12. Roche au feu	2100,25	2102,25	2105,25	2108,25	2110,25	2112,25	2114,25	2116,25	2118,25	2120,25	2122,25	2124,25	21922,25	
13. Roche noir	2100,25	2102,25	2105,25	2108,25	2110,25	2112,25	2114,25	2116,25	2118,25	2120,25	2122,25	2124,25	21922,25	
14. Praline	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	1138,5	14448,8	1138,5	
15. Noix d'Amende	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	2172,5	45044,3	2172,5	
16. Amandine	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	3018,25	38234,05	3018,25	

Afin d'éviter la démultiplication des étapes dans une requête, plutôt que de créer une nouvelle étape à chaque ajout, vous pouvez modifier la formule du premier ajout en y ajoutant le nom de chacune des requêtes à agréger. Votre formule devient donc :

= Table1.Combine ({ALBI, CASTRES, MAZAMET})

- ☛ Renommez votre requête TOUS.

Dans l'exemple, les tableaux sources n'ont pas tous les mêmes colonnes : pas de données pour le mois d'août sur la feuille ALBI. Vous pouvez constater que, malgré tout, la requête affichant l'ensemble des données comprend ce mois d'août en colonne. Les données vides sont simplement remplacées par la valeur null.

2. Agréger des feuilles Excel

Pour utiliser la méthode précédente, il est indispensable de créer un tableau de données à partir de vos données, comme expliqué dans le chapitre Importer des données simples.

Si vous ne voulez ou ne pouvez pas utiliser l'outil Tableau d'Excel, il est néanmoins possible d'agrégier des données depuis plusieurs feuilles d'Excel. Le classeur 04-Feuilles Chocolats reprend le même exemple que précédemment, mais cette fois chaque plage a juste été nommée et non transformée en Tableau.

The screenshot shows a Microsoft Excel spreadsheet titled "Au délice du Chocolat". It contains three sheets: Janvier, Février, and Mars. The table structure is as follows:

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	Au délice du Chocolat													
2	Magasin de	Castres												
3	Bénéfices													
4	PRODUITS	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Septembre	Octobre	Novembre	Décembre	TOTAL
5	Rocher au lait	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	1 710,00 €	20 520,00 €
6	Rocher noir	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	2 192,25 €	26 307,00 €
7	Praline	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	1 138,50 €	13 662,00 €
8	Noir d'Amande	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	2 572,50 €	30 870,00 €
9	Noir et menthe	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	2 025,75 €	24 309,00 €
10	Truffe	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	4 709,25 €	56 511,00 €
11	Coeur fourré	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	3 591,00 €	43 092,00 €
12	Noir fruité	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	2 742,75 €	32 303,00 €
13	Amandine	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	1 455,00 €	17 460,00 €
14	Croquantine	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	5 382,00 €	64 584,00 €
15	Total	27 519,00 €	330 228,00 €											

A dialog box titled "Gestionnaire de noms" (Name Manager) is open, showing the following entries:

- Plage_Albis ("PRODUITS": "Janvier"..., "Albi": \$A\$6:\$M\$17) Classeur
- Plage_Castres ("PRODUITS": "Janvier"..., "Castres": \$A\$6:\$N\$17) Classeur
- Plage_Mazamet ("PRODUITS": "Janvier"..., "Mazamet": \$A\$6:\$N\$16) Classeur

At the bottom of the dialog box, it says "Fait référence à:" (Referenced by) and shows the formula =Albi:\$A\$6:\$M\$17.

Pour créer la requête :

❖ Dans l'onglet Données - groupe Récupérer et Transformer, cliquez sur l'icône Nouvelle requête puis ouvrez le menu À partir d'autres sources et enfin cliquez sur la commande Requête vide.

❖ Dans la barre de formule de l'éditeur, saisissez la formule suivante :

```
=Excel.CurrentWorkbook()
```

Dès que la formule est validée, la liste des noms de plage et tableaux du classeur actif s'affiche.

The screenshot shows the Microsoft Power Query ribbon with the "Requêtes" (Queries) tab selected. In the main area, there is a list of queries:

Content	Name
1 Table	Plage_Albis
2 Table	Plage_Castres
3 Table	Plage_Mazamet

To the right, a "Paramètres d'une requête..." (Query parameters...) dialog box is open, showing the following sections:

- PROPRIÉTÉS**: Nom TOUS
- ÉTAPES APPLIQUÉES**: Source

Pour agréger l'ensemble des plages :

- ⌚ À droite du titre Content cliquez sur .
- ⌚ DÉCOchez l'option Utiliser le nom de la colonne d'origine comme préfixe.
- ⌚ Validez avec OK.

Excel.CurrentWorkbook() ne renvoie que la liste des tables de données et des noms de plage. Si vous ne voulez pas prendre le temps de nommer chacune de vos plages, définissez une zone d'impression pour celle-ci. En effet Excel crée systématiquement un nom pour ces zones d'impression. Vous retrouverez alors la liste de vos feuilles complétée de !Zone_d_impression.

	Content	Name
1	Table	Plage_Albi
2	Table	Plage_Castres
3	Table	Plage_Mazamet
4	Table	Albi!Zone_d_impression
5	Table	Castres!Zone_d_impression
6	Table	Mazamet!Zone_d_impression

3. Agréger des tableaux depuis un classeur externe

Le tableau de bord analysant vos données ne se construit pas forcément dans le tableau contenant les données, il est donc possible avec Power Query de vous connecter aux tableaux d'un autre classeur tout en les agrégeant.

- ⌚ Créez un nouveau classeur.
 - ⌚ Dans l'onglet Données - groupe Récupérer et Transformer, cliquez sur l'icône Nouvelle requête puis ouvrez le menu À partir d'un fichier et choisissez À partir d'un classeur.
 - ⌚ Recherchez sur votre poste le classeur 04-Tableaux Chocolats et cliquez sur Importer.
- La fenêtre qui s'affiche présente la liste des feuilles et tableaux contenus dans le classeur.

Faciliter la préparation, l'enrichissement et le traitement des données d'analyse

- Vous ne pouvez sélectionner qu'un seul de ces objets, cliquez donc sur le premier tableau puis cliquez sur le bouton **Modifier**.

The screenshot shows the Power Query Navigator window. On the left, there's a tree view of the Excel file '04-Tableaux Chocolats.xlsx' containing six sheets: 'Albi', 'Castres', 'Mazamet', and three temporary tables named 't_Albi', 't_Castres', and 't_Mazamet'. On the right, a preview pane displays the contents of the 't_Albi' table, which contains sales data for various chocolates from January to March. At the bottom right of the preview pane are buttons for 'Charger' (Load), 'Modifier' (Edit), and 'Annuler' (Cancel).

PRODUITS	Janvier	Février	Mars
Rocher au lait	2850	2861,4	
Rocher noir	2429,25	2441,1	
Praline	1276,5	1283,4	
Noir d'Amande	3675	3685,5	
Noir et menthe	4380	4390,95	
Truffe	5187	5200,65	
Cœur fourré	5355	5367,6	
Noir fruité	3208,5	3218,85	
Amandine	2550	2557,5	
Croquandise	5278,5	5288,85	
Total	36189,75	36295,8	3

La requête n'affiche alors que les données du tableau sélectionné. Vous devez donc créer de nouvelles étapes juste après l'étape nommée Source :

- Sélectionnez l'étape Source dans le volet Paramètres d'une requête.

The screenshot shows the Power Query Editor with the 'Paramètres d'une requête' (Request Settings) pane open. In the 'ÉTAPES APPLIQUÉES' (Applied Steps) section, the 'Source' step is listed. The 'Nom' (Name) field is set to 't_Albi'. The 'Navigation' and 'Type modifié' steps are also listed under the applied steps.

Vous visualisez maintenant la liste des feuilles et des tableaux de données de votre classeur. Vous devez donc avant de poursuivre, limiter les lignes soit aux tableaux, soit aux feuilles.

- Ouvrez le menu ▾ de la colonne Kind et décochez Sheet. Puis validez avec OK.