

Toward Data Science Pandas


Outline

- > What is Pandas? Why using it?
- **➢** Getting started − Data and Installation
- > Data manipulation
- > Question


What is Pandas?


What is Pandas?

A Python library

Exploring

Manipulating

Cleaning

Analyzing

4	Α	В	С	D	Е	F	G	Н	I	J	K	L	M
1 #		Name	Type 1	Type 2	Total	НР	Attack	Defense	Sp. Atk	Sp. Def	Speed	Generation	Legendary
2	1	Bulbasaur	Grass	Poison	318	45	49	49	•	65	· ·	1	FALSE
3	2	lvysaur	Grass	Poison	405	60	62	63	80	80	60	1	FALSE
4	3	Venusaur	Grass	Poison	525	80	82	83	100	100	80	1	FALSE
5	3	VenusaurMe	Grass	Poison	625	80	100	123	122	120	80	1	FALSE
5	4	Charmander	Fire		309	39	52	43	60	50	65	1	FALSE
7	5	Charmeleon	Fire		405	58	64	58	80	65	80	1	FALSE
3	6	Charizard	Fire	Flying	534	78	84	78	109	85	100	1	FALSE
9	6	CharizardMe	Fire	Dragon	634	78	130	111	130	85	100	1	FALSE
.0	6	CharizardMe	Fire	Flying	634	78	104	78	159	115	100	1	FALSE
.1	7	Squirtle	Water		314	44	48	65	50	64	43	1	FALSE
2	8	Wartortle	Water		405	59	63	80	65	80	58	1	FALSE
3	9	Blastoise	Water		530	79	83	100	85	105	78	1	FALSE
4	9	BlastoiseMe	Water		630	79	103	120	135	115	78	1	FALSE
5	10	Caterpie	Bug		195	45	30	35	20	20	45	1	FALSE
6	11	Metapod	Bug		205	50	20	55	25	25	30	1	FALSE
7	12	Butterfree	Bug	Flying	395	60	45	50	90	80	70	1	FALSE
8	13	Weedle	Bug	Poison	195	40	35	30	20	20	50	1	FALSE
9	14	Kakuna	Bug	Poison	205	45	25	50	25	25	35	1	FALSE
0	15	Beedrill	Bug	Poison	395	65	90	40	45	80	75	1	FALSE
1	15	BeedrillMega	Bug	Poison	495	65	150	40	15	80	145	1	FALSE
2	16	Pidgey	Normal	Flying	251	40	45	40	35	35	56	1	FALSE
3	17	Pidgeotto	Normal	Flying	349	63	60	55	50	50	71	1	FALSE
4	18	Pidgeot	Normal	Flying	479	83	80	75	70	70	101	1	FALSE
5	18	PidgeotMega	Normal	Flying	579	83	80	80	135	80	121	1	FALSE
6	19	Rattata	Normal		253	30	56	35	25	35	72	1	FALSE
7	20	Raticate	Normal		413	55	81	60	50	70	97	1	FALSI
8	21	Spearow	Normal	Flying	262	40	60	30	31	31	70	1	FALSE


Why Using Pandas


Ease of Use

Visualization and Reporting

Learning Curve

Quick Prototyping

Data Entry and Formatting

Compatibility

Performance and Scalability

Automation and Reproducibility

Customization and Flexibility

Integration with Ecosystem

Version Control

Reproducibility and Portability


Getting Started


Getting started

Data <u>link</u> for today lesson


Getting started

Download data on Colab

```
[1] !gdown 136oQPFJqG0vugwm0oA0U9IxwJN0zT54K

Downloading...
From: https://drive.google.com/uc?id=136oQPFJqG0vugwm0oA0U9IxwJN0zT54K
To: /content/Pokemon.csv
100% 44.0k/44.0k [00:00<00:00, 58.0MB/s]
```

Run the line below in Colab to download the dataset


!gdown 136oQPFJqG0vugwm0oAOU9IxwJN0zT54K


Read CSV


Read CSV


To CSV


Describe


Describe

High Level Description


Get some general informations of your data

	#	Total	HP	Attack	Defense	Sp. Atk	Sp. Def	Speed	Generation
count	800.000000	800.00000	800.000000	800.000000	800.000000	800.000000	800.000000	800.000000	800.0000
mean	362.813750	435.10250	69.258750	79.001250	73.842500	72.820000	71.902500	68.277500	3.32375
std	208.343798	119.96304	25.534669	32.457366	31.183501	32.722294	27.828916	29.060474	1.66129
min	1.000000	180.00000	1.000000	5.000000	5.000000	10.000000	20.000000	5.000000	1.00000
25%	184.750000	330.00000	50.000000	55.000000	50.000000	49.750000	50.000000	45.000000	2.00000
50%	364.500000	450.00000	65.000000	75.000000	70.000000	65.000000	70.000000	65.000000	3.00000
75%	539.250000	515.00000	80.000000	100.000000	90.000000	95.000000	90.000000	90.000000	5.00000
max	721.000000	780.00000	255.000000	190.000000	230.000000	194.000000	230.000000	180.000000	6.00000


Head - Tail


Head - Tail

[9]	data	. head	1()						Pri	nt the	first <	< <nun< th=""><th>ns>> rov</th><th>vs, defa</th><th>ult = 5</th></nun<>	ns>> rov	vs, defa	ult = 5
	#		Name	Type 1	Type 2 T	otal H	P At	tack Dei	fense Sp	. Atk Sp	. Def S	speed Ge	neration Le	egendary	% III
	0 1		Bulbasaur	0	Daissa	010 1	- -	10	10	65	65	45	1	False	
	1 2		lvysaur	War	nna ge	t spec	cifi(colun	nns?	80	80	60	1	False	
	2 3		Venusaur	Grass	Poison	525 8	0	82	83	100	100	80	1	False	
	3 3	Ven	usaurMega Venusaur	Grass	Poison	625 8	0	100	123	122	120	80	1	False	
	4 4		Charmander	Fire	NaN	309 3	9	52	43	60	50	65	1	False	
[10]	data	.tail	L(8)							F	Print t	he las	t <<8>>	rows	
		#	Name	e Type 1	Type 2	Total	НР	Attack	Defense	Sp. Atk	Sp. Def	Speed	Generation	Legendar	y 🥻 il.
	792	716	Xerneas	s Fairy	NaN	680	126	13		Wone	dar w	nat col	lunms w	a hava?	
	793	717	Yvelta	l Dark	Flying	680	126	13 ⁻ .	55	770110	ici wi	iai cu			
	794	718	Zygarde50% Forme	e Dragon	Ground	600	108	100	121	81	95	95	6	Tru	е
	795	719	Diancie	e Rock		How	aho	ut spe	cific re	ows?	150	50	6	Tru	е
	796	719	DiancieMega Diancie	e Rock	,			ut spc			110	110	6	Tru	е
	797	720	HoopaHoopa Confined	d Psychic	Ghost	600	80	110	60	150	130	70	6	Tru	е
	798	720	HoopaHoopa Unbound	d Psychic	Dark	680	S	Specifi	c coor	dinate	s perl	naps?	6	Tru	e
	799	721	Volcanior	n Fire	Water	600	80	110	120	130	90	70	6	Tru	е


Columns


```
Get Headers
[13] print(data.columns)
 dtype='object')
Read Specific Columns
 print(data[['Name']].head())
 print('\n')
 We can re-arrange the data as ours liking
 print(data[['Name', 'Total', 'Attack']][:10:2])
C→
 Name
 Bulbasaur
 Ivysaur
 There is also
 Venusaur
 VenusaurMega Venusaur
 Charmander
 data.Name
 data['Name']
 Total Attack
 Bulbasaur
 318
 Venusaur
 525
 82
 Charmander
 52
 But I would not recommend using these methods
 Charizard
 84
 CharizardMega Charizard Y
 104
```


Columns


→ Arranging cols Position

		gg													
_{0s} [60]	dat	ta[['Name',	'Total',	'Attacl	κ', 'Spe	eed']].h	ead()				Arr	ange by	column'	s na	me
			Name	Total	Attack	Speed	*	11.							
	0		Bulbasaur	143	49	45									
	1		lvysaur	185	62	60									
	2		Venusaur	245	82	80									
	3	VenusaurMeg	a Venusaur	303	100	80									
	4	C	harmander	134	52	65									
_{0s} [71]		ls = list(da int(cols)	ta.columr	ns.value	es)										
	F 1.4														
	L'#	t', 'Name',	'Type 1',	, 'Type	2', 'HP	'', 'Att	ack',	'Defense	e', 'Sp.	Atk', '	Sp. Def	', 'Speed',	'Generation	', 'L€	egendary', 'Total']
os O		ta <mark>[cols[0:4]</mark>						'Defense	e', 'Sp.	Atk', '		', 'Speed', ange by c			
√ 0s D		ta <mark>[</mark> cols[0:4]	+ [cols	[-1]] +	cols[4:	-1]]. he	ad(3)				Arra		olumn's	ind	
Us		ta[cols[0:4]	+ [cols	[-1]] +	cols[4:	-1]].he	ad(3)				Arra	ange by c	olumn's	ind	ices
Us	dat	ta[cols[0:4]	+ [cols Type 1	[-1]] + Type 2	cols[4:	-1]].he	ad(3) ack De	efense (Sp. Atk	Sp. Def	Arra	ange by o	Column's	ind	ices


Iloc - Loc


iloc - loc

→ Read Specific Coordinate


Filtering Data


Filtering Data

→ Filtering

We can filter with multiple conditions at ease

[91] data.loc[(data['Type 1'] == 'Grass') & (data['Type 2'] == 'Poison')].head(3)

	#	Name	Type 1	Type 2	нР	Attack	Defense	Sp. Atk	Sp. Def	Speed	Generation	Legendary	Total
0	1	Bulbasaur	Grass	Poison	45	49	49	65	65	45	1	False	143
1	2	lvysaur	Grass	Poison	60	62	63	80	80	60	1	False	185
2	3	Venusaur	Grass	Poison	80	82	83	100	100	80	1	False	245

[90] data.loc[(data['Type 1'] == 'Grass') | (data['Type 2'] == 'Poison')][0::10].loc[data['HP'] > 50].head(3)

	#	Name	Type 1	Type 2	HP	Attack	Defense	Sp. Atk	Sp. Def	Speed	Generation	Legendary	Total
50	45	Vileplume	Grass	Poison	75	80	85	110	90	50	1	False	240
101	94	Gengar	Ghost	Poison	60	65	60	130	75	110	1	False	185
197	182	Bellossom	Grass	NaN	75	80	95	90	100	50	2	False	250


✓ 0s	[43]	imp	por	t re														
v 0s	[44]	da	ta.	loc <mark>[</mark> data['	Name'].s	tr.cont	ains('Mega')]	head(3)					Explic	eit Fil	tering	
			#			Name Ty	pe 1	Type 2	HP Att	ack Defe	ense Sp.	Atk	Sp. Def	Speed	Generation	Legenda	ary Total	% II.
		3	3	Venusaur	Mega Venı	usaur	Grass	Poison	80	100	123	122	120	80	1	Fa	alse 303	
		7	6	CharizardMe	ega Chariz	ard X	Fire	Dragon	78	130	111	130	85	100	1	Fa	alse 319	
		8	6	CharizardMe	ega Chariz	ard Y	Fire	Flying	78	104	78	159	115	100	1	Fa	alse 260	
_		do	.		Tuna 111	st = 00	ntoin	c/lFimal	laracal	magay_Tr	us\l bas	4/2)	Dage	TD21	4 anima	2000 0	ara a :4: a	her defect
0s	O	ua	La.	loc[data['	Type I	.Str.co	ntain	s(rire	grass ,	regex=11	rue)].nea	u(3)	Rege	ex FII	tering, (case so	enstuve	by defaul
	C→		#	Name	Type 1	Туре	2 HP	Attack	Defense	Sp. Atk	Sp. De	Spe	eed Gene	ration	Legendary	Total		
		4	4	Charmander	r Fire	Naf	N 39	52	43	60	50)	65	1	False	134		
		5	5	Charmeleon	ı Fire	Nal	N 58	64	58	80) 65	5	80	1	False	180		
		6	6	Charizard	l Fire	Flyin	g 78	84	78	109	9 85	5 1	100	1	False	240		
~	0	Hat	ta	loc[data['	Tyne 1'l	str co	ntain	s('fire	laracc'	flags-re	T rene	v–Tru	a)] head	(3)	Tr			
0s		μα	ca.	tocidatai	Type I]	1301100	псатп	3(1116	laidaa ,	r tags=re	ii, rege	л— I I u	e/] i licau	(3)	Tur	n oii (case ser	istuve
			#	Name	Type 1	Type 2	HP A	ttack D	efense	Sp. Atk	Sp. Def	Speed	d Genera	tion L	egendary T	otal		
		0	1	Bulbasaur	Grass	Poison	45	49	49	65	65	4	5	1	False	143		
		1	2	lvysaur	Grass	Poison		62	63	80	80	60		1	False	185		
		2	3	Venusaur	Grass	Poison	80	82	83	100	100	80	0	1	False	245		


REGEX basic syntaxs

REGEX SYNTAX	MEANING	EXAMPLE	MATCHES	DOES NOT MATCH
	Any single character	go.gle	google, goggle	gogle
[abc]	Any of these character	analy[zs]e	analyse, analyze	analyxe
[a-z]	Any character in this range	demo[2-4]	demo2, demo3	demo1, demo5
[^abc]	None of these characters	analy[^zs]e	analyxe	analyse, analyze
[^a-z]	Not a character in this range	demo[^2-4]	demo1, demo5	demo2, demo3
1	Or	demolexample	demo, demos, example	test
^	Starts with	^demo	demos, demonstration	my demo
\$	Ends with	demo\$	my demo	demonstration
?	Zero or one times (greedy)	demos?123	demo123, demos123	demoA123
??	Zero or one times (lazy)			
*	Zero or more times (greedy)	goo*gle	gogle, goooogle	goggle
*?	Zero or more times (lazy)			
+	One or more times (greedy)	goo+gle	google, goooogle	gogle, goggle
+?	One or more times (lazy)			
{n}	n times exactly	w{3}	www	w, ww
{n,m}	from n to m times	a{4, 7}	aaaa, aaaaaa, aaaaaaa	aaaaaaaa, aaa, a
{n,}	at least n times	go{2,}gle	google, goooogle	ggle, gogle
0	Group	^(demolexample)[0-9]+	demo1, example4	demoexample2
(?:)	Passive group (Useful for filters)			
\	Escape	AU\\$10	AU\$10, AU\$100	AU10, 10
\s	White space			
\s	Non-white space			
\d	Digit character			
\D	Non-digit character			
\w	Word			
\W	Non-word (e.g. punctuation, spaces)			


[50]	data	a.lo	c[data['N	Name'].s	tr.conta	ins('pi[a−z]*', flag	s=re.	I, re	gex=Tru	e)].hea	nd(3)								
		#	Name	Type 1	Type 2	HP	Attack	Defense	Sp. A	Atk S	Sp. Def	Speed	Generation	Legendary	Total	10.		•			
	13	10	Caterpie	Bug	NaN	45	30	35		20	20	45	1	False	110						
	20	16	Pidgey	Normal	Flying	40	45	40		35	35	56	1	False	125						
	21	17	Pidgeotto	Normal	Flying	63	60	55		50	50	71	1	False	178						
																\uparrow	↓	∍ 📮	‡	£	î
	data	a.lo	c[data['N	Name'].s	tr.conta	ins('^pi[a-	z]*', fla	igs=re	.I, r	egex=Tr	ue)].he	ead <mark>(</mark> 3)								
₽		#	Name	Type 1	Type 2	НР	Attack	Defense	Sp. A	Atk S	Sp. Def	Speed	Generation	Legendary	Total	10.		•			
	20	16	Pidgey	Normal	Flying	40	45	40		35	35	56	1	False	125						
	20 21	16 17	Pidgey		Flying Flying		45 60	40 55		35 50	35 50	56 71	1		125 178						
		17	Pidgeotto			63								False							
	21	17	Pidgeotto	Normal	Flying	63	60	55		50	50	71	1	False	178						
[51]	21	17 18	Pidgeotto Pidgeot	Normal Normal	Flying Flying	63 83	60 80	55	e.I,	50 70	50 70	71 101	1	False	178						
[51]	21	17 18	Pidgeotto Pidgeot c [data['N	Normal Normal Name'].s	Flying Flying tr.conta	63 83 ins(60 80 !^pi.*'	55 75 , flags=r		50 70 regex	50 70 =True)]	71 101 • head (3	1	False False	178 238	7.					
[51]	21 22 data	17 18	Pidgeotto Pidgeot c [data['N	Normal Normal Name'].s	Flying Flying tr.conta	63 83 ins(60 80 !^pi.*'	55 75 , flags=r		50 70 regex	50 70 =True)]	71 101 • head (3	1 1	False False	178 238	7.					
[51]	21 22 data	17 18 a.lo	Pidgeotto Pidgeot c[data['N	Normal Normal Name'].s	Flying Flying tr.conta	63 83 ins(HP	60 80 '^pi.*'	55 75 , flags=r Defense		50 70 regex	50 70 =True)] Sp. Def	71 101 • head (3	1 1 Generation	False False Legendary False	178 238 Total	7.					


Sort values


Sort values


•	Sor	ting																
v 0s	[27]	data	.sort	_values('	Type 1').head(3)				So	ort	by or	ie coli	ımn, defa	ult is As	cending	5
			#	Name	Type 1	Type 2	Total	НР	Attack	Defense	Sp.	Atk	Sp. De	f Speed	Generation	Legendary	% II.	
		600	540	Sewaddle	Bug	Grass	310	45	53	70		40	6	0 42	5	False		
		136	127	Pinsir	Bug	NaN	500	65	125	100		55	7	0 85	1	False		
		457	412	Burmy	Bug	NaN	224	40	29	45		29	4	5 36	4	False		
✓ 0s	[28]	data	.sort	_values('	Type 1'	, ascend	ing=Fa	lse)	.head(3)			S	Sort l	y one	column,	Descend	ling	
			#	Name	Type 1	Type 2	Total	HP	Attack	Defense	Sp.	Atk	Sp. De	f Speed	Generation	Legendary	<i>7</i> , 11,	
		371	339	Barboach	Water	Ground	288	50	48	43		46	4		3	False		
		97	90	Shellder	Water	NaN	305	30	65	100		45	2	5 40	1	False		
		240	222	Corsola	Water	Rock	380	55	55	85		65	8	5 35	2	False		
✓ Os	0	data	.sort	_values(['Type 1	', 'HP']	, ascei	ndin	g=[1, 0]).head(3)	Sort	t by 1	nultip	le colum	ns, 1 = as	sc ; 0 =	des
	C→		#	Name	Туре 1	Type 2	Total	HP	Attack	Defense	Sp.	Atk	Sp. De	ef Speed	l Generation	Legendary	<i>7</i> ; II.	
		520	469	Yanmega	Bug	Flying	515	86	76	86		116	;	56 95	5 4	False		
		698	637	Volcarona	Bug	Fire	550	85	60	65		135	10	5 100) 5	False		
		231	214	Heracross	Bug	Fighting	500	80	125	75		40	!	95 8	5 2	False		


Reset Index


Reset Index


Aggregate

```
[53] data.groupby ['Type 1'] .mean() sort_values('Defense', ascending=False).head(10)
 <ipython-inpre-53-90d84ee3bc80>:1: TutureWarning: The default value of numeric only in DataFrameGroupBy.mean is deprecated. In a fut
 pe 1']).mear
 re', ascending=False).head(10)
 What to group
 Aggregate func
 Speed Generation Legendary
 Ш
 Sp. Def
 HP
 Type 1
 3.851852
 Steel
 442.851852 65.222222
 92.703704
 126.370370
 67.518519
 80.629630 55.259259
 0.148148 284.296296
 392.727273 65.363636
 100.795455
 Rock
 92.863636
 63.340909
 75.477273 55.909091
 3.454545
 0.090909 259.022727
 474.375000 83.312500
 112.125000
 86.375000
 96.843750
 88.843750 83.031250
 3.875000
 0.375000 281.812500
 356.281250 73.781250
 95.750000
 84.843750 56.468750
 62.750000 63.906250
 3.156250
 0.125000 254.375000
 486.500000 64.437500
 73.781250
 Ghost
 81.187500
 79.343750
 76.468750 64.343750
 4.187500
 0.062500 219.406250
 0.035714 219.160714
 303.089286
 72.062500
 74.151786
 72.946429
 74.812500
 70.517857 65.964286
 2.857143
 Water
 423.541667 72.000000
 72.750000
 71.416667
 77.541667
 76.291667 63.458333
 3.541667
 0.083333 216.166667
 Ice
 344.871429 67.271429
 73.214286
 70.800000
 77.500000
 70.428571 61.928571
 3.357143
 0.042857 211.285714
 Grass
 334.492754
 56.884058
 70.971014
 53.869565
 0.000000 198.579710
 Bug
 70.724638
 64.797101 61.681159
 3.217391
 0.064516 225.419355
 461.354839
 66.806452
 88.387097
 70.225806
 74.645161
 69.516129 76.161290
 4.032258
 Dark
```


```
[77] df = data.groupby(['Type 1'])['Attack', 'Defense'].apply(lambda x: np.sum(x)/len(x))
 df.head(3)
 <ipython-input-77-dcc0a50d3102>:1: FutureWarning: Indexing with multiple keys (implicitly converted to a tuple of keys) will be deput
 df = data.groupby(['Type 1'])['Attack', 'Defense'].apply(lambda x: np.sum(x)/len(x))
 Ш
 Attack Defense
 You can use custom function
 Type 1
 70.971014 70.724638
 Bug
 88.387097 70.225806
 Dark
 Dragon 112.125000 86.375000
 df = data.groupby(['Type 1']).agg({'Attack': 'mean',
 'Defense': 'sum',
 'Speed': lambda x: len(x)})
 df.head(3)
 С→
 Attack Defense Speed
 Type 1
 Different function for
 70.971014
 4880
 69
 Bug
 different column
 88.387097
 2177
 Dark
 31
 Dragon 112.125000
 2764
 32
```


Quizzes


QUIZZES

Use what we have learned about Pandas to solve these questions below.

- 1/ How can you read a CSV file named "pokemon_data.csv" into a Pandas DataFrame?
- 2/ How do you display the first 5 rows of the DataFrame?
- 3/ How can you display the last 3 rows of the DataFrame?
- 4/ What method is used to see the names of all columns in the DataFrame?
- 5/ How can you select the rows from index 10 to 15 (inclusive)?
- 6/ How do you select the row with index 50?
- 7/ How can you filter the DataFrame to only show rows where the 'Type 1' column is 'Grass'?
- 8/ How can you filter the DataFrame to only show rows where the 'HP' column is greater than 100?
- 9/ How can you filter the DataFrame to only show rows where the 'Name' column contains the substring 'chu'?
- 10/ How can you sort the DataFrame based on the 'Attack' column in descending order?
- 11/ How do you reset the index of the DataFrame?
- 12/ How can you select specific columns 'Name', 'Type 1', and 'HP' from the DataFrame?
- 13/ Filter the DataFrame to only show rows where 'Type 1' is 'Grass' and 'Type 2' is 'Poison'?
- 14/ How can you find the mean HP of Legendary Pokémon?
- 15/ How can you create a new DataFrame containing only the rows with even-numbered indices?
- 16/ How can you write the filtered DataFrame to a new CSV file named "filtered_pokemon.csv"?


QUIZZES

Use what we have learned about Pandas to solve these questions below.

17/ Display the first 10 rows of the DataFrame for columns 'Name', 'Type 1', and 'Attack'? 18/ How do you find the maximum Defense value in the DataFrame? 19/ How can you create a new DataFrame with rows where 'Speed' is above the mean Speed value? 20/ How can you select the first 3 rows and the columns 'Name' and 'Attack'? 21/ How can you find the number of Pokémon of each 'Type 1' in the DataFrame? 22/ How can you display the rows where 'Generation' is 3 or 'Generation' is 5? 23/ How can you replace all occurrences of 'Fire' in the 'Type 1' column with 'Flame'? 24/ How can you display the rows where 'Name' starts with the letter 'P'? 25/ How can you find the mean 'Attack' value for each 'Type 1'? 26/ How can you sort the DataFrame based on 'Type 1' in ascending and 'Attack' in descending order? 27/ How can you find the median 'Defense' value for each 'Type 1'? 28/ How can you filter the DataFrame to show only Legendary Pokémon with 'Attack' > 100? 29/ Create a new DataFrame with only 'Name' and 'Total' columns, and rename 'Total' to 'Overall'? 30/ How can you display the rows where 'Type 1' is 'Water' and 'Attack' is at least 80? 31/ Create a new DataFrame with only the 'Name' and 'Defense' columns for Generation 4 Pokémon? 32/ How can you find the mean 'Total' value for each 'Type 1' and 'Type 2' combination?

33/ Filter the DataFrame to show only Pokémon with a 'Total' between 400 and 500 (inclusive)?

