Practical Number	10
Areas covered	Single Dimensional Arrays

- 1. Declare a Single dimensional array with 10 elements. Input the values to the array and find the followings;
 - I. Minimum value
 - II. Maximum value
 - III. Average value
 - IV. Reverse order of values
- 2. Declare two single dimensional array with the size given by the user. Find and display the followings;
 - Scalar Sum (Adding values of each element of an array)
 - Vector Sum (Adding values of each relative elements of an array and store them in third array)
 - Vector Product (Multiply values of each relative elements of an array and store them in third array)
 - Scalar Product (Multiply values of each relative elements of an array and store them in third array. After placing the values in third array add all the values)