

INFORMATIKA

VA AXBOROT TEXNOLOGIYALARI

INFORMATIKA VA AXBOROT TEXNOLOGIYALARI

O‘rta ta’lim muassasalarining 11-sinfi va o‘rta maxsus,
kasb-hunar ta’limi muassasalarining
o‘quvchilari uchun darslik
1-nashri

O‘zbekiston Respublikasi Xalq ta’limi vazirligi tasdiqlagan

**«Extremum-press»
Toshkent – 2018**

UO'K 004(075.32)

KBK 32.81ya72

T 17

Mualliflar:

Taylaqov Norbek Isaqulovich

Axmedov Akrom Burxonovich

Pardayeva Mehriniso Doniyorovna

Abdug‘aniyev Abduvali Abdulhayevich

Mirsanov Uralboy Muxammadiyevich

*Pedagogika fanlari doktori, professor N.I.Taylaqovning
umumiylahri ostida.*

Taqrizchilar: S. Tursunov – Nizomiy nomidagi Toshkent davlat pedagogika universiteti “Informatika o‘qitish metodika” kafedrasi mudiri, pedagogika fanlari nomzodi, dotsent.

A. G‘aniyev – Muhammad al-Xorazmiy nomidagi Toshkent axborot texnologiyalari universiteti “Axborot xavfsizligini ta’minlash” kafedrasi mudiri, texnika fanlari nomzodi, dotsent.

B. Ibragimov – Toshkent pedagogika kasb hunar kolleji “Informatika va axborot texnologiyalari” fani o‘qituvchisi.

G. Hakimova – Toshkent shahar Yunusobod tumanidagi 260-sonli umumta’lim maktabining “Informatika va axborot texnologiyalari” fani o‘qituvchisi.

Shartli belgilar:

– darsning boshlanishi;

– yodda saqlang;

– savol va topshiriqlar;

– uyga vazifa.

ISBN 978-9943-5127-2-6

SO‘Z BOSHI

Qadrli o‘quvchilar!

Ushbu darslik O‘zbekiston Respublikasi Vazirlar Mahkamasining 2017 yil 6-apreldagi “Umumiy o‘rta va o‘rta maxsus, kasb-hunar ta’limining davlat ta’lim standartlarini tasdiqlash to‘g‘risida”gi 187-sonli qarori bilan tasdiqlangan umumiy o‘rta ta’limning davlat ta’lim standarti hamda umumiy o‘rtatimning “Informatika va axborot texnologiyalari” fani bo‘yicha malakatalablari asosida yaratilgan.

Darslikning birinchi bobida kompyuter grafikasi tushunchasi, uning turлари, **PhotoShop 6** – rastrli grafik muharririda tasvirlarni yaratish, boshqarish turli ranglar holatlarida ishlash, tasvirlarni bog‘lash, matnlarni tahrirlash, palitralarni birlashtirish imkoniyatlari bilan tanishasiz.

Darslikning ikkinchi bobida web-sahifa, web-sayt, web-dizayn tushunchalari, **Macromedia Flash 8** dasturi yordamida web-sahifa yaratish, bezash va animatsiyalar yaratish imkoniyatlari bilan tanishasiz.

Darslikning uchinchi bobida axborot xavfsizligi tushunchasi, uning jamiyatdagi o‘rni, muammolari, axborotlarni himoya qilish usullari, lokal, mintaqaviy, global kompyuter tarmoqlari, tarmoq xavfsizligi chora-tadbirlari, lokal va global kompyuter tarmog‘ida saqlanayotgan axborotlarning xavfsizligini ta’minalash, elektron pochta xizmati tuzilmasi, kompyuter viruslari, antiviruslar bilan ishlashga oid ma’lumotlarga ega bo‘lasiz.

Bir so‘z bilan aytganda, darslikdagi bilimlarni o‘zlashtirib, siz uzviy ravishda informatika va axborot texnologiyalari sohasida o‘z-o‘zingizni intelektual rivojlantirish, kamolotga intilish, kognitivlik ko‘nikmalariningizni mustaqil ravishda muntazam oshirib borasiz va o‘z xatti-harakatingizni baholash imkoniyatiga ega bo‘lasiz degan umiddamiz.

Mualliflar

I BOB. KOMPYUTER GRAFIKASI

Siz ushbu bobni mutolaa qilib, grafik obyektlar va ularni kompyuterda tasvirlash usullari, ikki va uch o'lchamli kompyuter grafikasi turlari, PhotoShop rastrli grafik muharririda ishlash asoslari, interfeysi, uskunalar paneli va palitralari, grafik obyekt fayllari bilan ishlash, tasvirning geometrik shakl ko'rinishidagi qismini ajratib olish, tasvir bo'lagini ajratib olish usullari, tasvirlarni kadrlash va ularda shakl almashtirish amallarini bajarish, qatlamlar va ulardan foydalanish, rang tizimlari, ranglar bilan ishlash, kanalliar va filtrlar haqida ma'lumot, mo'yqalam va qalam bilan ishlash, tasvirga geometrik shakllarni va vektorli obyektlarni joylash, tasvirga matn joylash haqida bilim, ko'nikma va malakalarga ega bo'lasiz.

I-DARS. GRAFIK OBYEKTLLAR VA ULARNI KOMPYUTERDA TASVIRLASH USULLARI

Inson tashqi dunyo haqidagi axborotning asosiy qismini ko'zlarini yordamida qabul qiladi. Ko'rish tizimi turli obyektlarning tasvirini qabul qilib oladi. Ular yordamida insonda tashqi muhit va undagi obyektlar haqida tasavvur aydo bo'ladi.

Obyektlarning tasvirini yaratish, ularni saqlash, qayta ishslash va tasvirish qurilmalarida tasvirlab berish kompyuterning eng qiyin va asosiy masalalaridan biridir. Kompyuterga hech qanday topshiriq berilmaganda, ya'ni ekor turganida ham ekranida ko'rinishi kerak bo'lgan tasvirni sekundiga 'nlab marta qayta ishlab ko'rsatadi.

Kompyuterning ekranida paydo bo'ladigan tasvirlar uning eb ataluvechi qurilmasi yordamida yaratiladi va ekranga chiqariladi. Videoartalar uchun maxsus ishlab chiqariladi. Videoprotsesorlar kompyuterning asosiy protsessorini murakkabligi va hisoblash ishlari bajarish tezligi bo'yicha ortda qoldirib ketgan.

Kompyuter ekranida tasvir qanday yaratilishi bilan tanishib chiqamiz. Kompyuterning ma'lumotlarni elektron ko'rinishda tasvirlash qurilmasi (monitor - kuzatish, nazorat) deb ataladi.

Kompyuterda bo'layotgan jarayonlarni monitor orqali kuzatish mumkin. Tomonning tasvirlar ko'rsatiladigan qismi, ya'ni ekrani (tavolamoq) deb ataladi. Hozirgi paytda alohida korpusda yig'ilgan tasvir deb qurilmalari kompyuter monitori, kompyuter bilan birga joylangan tasvir deb qurilmalari (masalan, noutbuk, planshet hamda telefonlarda) display deb nomalmoqda.

Display to'g'ri to'rtburchak ko'rinishida bo'lib, uning tomonlari nisbati 16 ga 9 kabi bo'ladi. Bundan tashqari, display tomonlari nisbati 16 ga 10-4 ga 3, 5 ga 4 kabi bo'lishi ham mumkin. So'nggi paytda 21 ga 9 nisbatli displaylar ishlab chiqarila boshlandi. 16×9 va 16×10 nisbatli displaylar teng, 21×9 nisbatlilari o'ta keng, 5×4 nisbatlilari kvadrat displaylar deb ataladi.

Piksellar soni bo'yicha displaylardan keng tarqalganlari va ularning nomi quyida keltirilgan:

320×240 CGA (– rangli grafik qurilma);
640×480 VGA (– video grafik qurilma);
800×600 SVGA (–);
1024×768 X VGA (– kengaytirilgan VGA);
1280×720 HD (– yuqori aniqlik);
1280×800 HD+ (HD dan ko'proq);	
1366×768 WX VGA (– keng X VGA);
1440×900 HD++ (HD dan yanada ko'proq);	
1600×900 HD+++ (HD dan yanada ko'proq);	
1920×1080 FHD (– to'liq HD);
2560×1440 QHD (– to'rtlangan HD);
3840×2160 4K (4 kilo - to'rt ming ustun) yoki UHD (– o'ta HD)

Display ekrani satrlarga va ustunlarga ajratib chiqilgan bo'lib, har bir qator va ustun kesishgan joyda deb ataluvchi juda kichik tasvir bo'laklan joylashgan. Piksellarning har biri alohida manziliga ega va mustaqil boshqarilishi mumkin. Har bir piksel uchun xotirada bir baytdan to'rt baytgacha joy ajratilishi mumkin. Demak, har bir piksel 256 tadan 4 milliardgacha bo'lgan ranglardan birida bo'lishi mumkin.

Ekrandagi har bir pikselning o'zi uchga bo'linadi. Ulardan biri qizil, ikkinchisi , uchinchisi rangda porlaydi. Bu ranglar deb ataladi va turli nisbatda qo'shilib, tabiatda uchraydigan ranglarning deyarli barchasini yarata oladi.

faoliyatning shunday turi-ki, unda kompyuter va maxsus yaratilgan dasturlardan foydalananib, tasvirlar yaratiladi, mavjudlari ra jumal ko'smishga o'tkaziladi, qayta ishlanadi. saqlanadi va qulay ko'rinishda tasvirlanadi.

Kompyuter grafikasi o'tgan asrning 70 – 80-yillaridan boshlab ommaviylasha boshladи. Hozirgi kunda kompyuter grafikasi shu qadar rivojlanganki, uning ehtiyojlarini qondirish kompyuter texnikasining jadal rivojlanishining asosiy sabablaridan biri bo'lib qolmoqda.

Kompyuter grafikasi ilm-fanga, tijoratga, san'at va sportga ham tegishli bo'lib, barcha sohalarda keng qo'llaniladi. Kompyuter grafikasi bo'yicha har yili ko'plab konferensiyalar o'tkaziladi, ilmiy jurnallar va o'quv qo'llanmalari chop etiladi, dissertatsiyalar himoya qilinadi.

Har yili bir necha yuz milliard dollarlik kompyuter grafikasi mahsulotlari ishlab chiqariladi va sotiladi. San'at durdonalari yaratiladi. Kompyuter grafikasi asosida yaratilgan elektron o'yinlar bo'yicha jahon birinchiliklari o'tkaziladi va ularda millionlab qatnashchilar ishtirok etadilar.

Kompyuter grafikasi nimanning tasviri yaratilishiga qarab quyidagi sinflarga ajratiladi: 1) (o'zgarmas) yoki 2)

3)

Oddiy grafika vaqt o'tishi bilan o'zgarmaydigan tasvirlarni yaratish bilan shug'ullanadi. Ularga misol sifatida rasmlar, fotosuratlar, chizmalarni keltirish mumkin. Kompyuter animatsiyasi vaqt o'tishi bilan o'zgaradigan tasvirlar yaratadi. Masalan, multfilmlar, videoklip va videoroliklar.

Multimedia mahsulotlari rasmlar va animatsiya bilan birga boshqa turdag'i axborotlarni, masalan, ovoz va matnni ham o'z ichiga oladi. Multimedianing o'ziga xos jihatni uning interfaolligi bo'lib, unda bir joydan ikkinchi joyga o'tish imkoniyati ko'zda tutilgan bo'ladi. Multimediaga yorqin misol sifatida butun olam to'ri - ni, undagi -saytlar va -sahifalarni keltirish mumkin.

- Qaysi sohada ishlatalishiga qarab, grafika quyidagi turlarga ajratiladi:
- 1 Ilmiy izlanishlar va ularning natijalarini tasvirlash uchun
 - 2 Iqtisodiy ko'rsatkichlar va jarayonlarni yaqqol ko'rnatish uchun xizmat qiladi.
 - 3 Iqtisodiyot, texnika, qurilish va boshqa soha linda loyihalash ishlarini osonlashtirish, yaxshilash, jadallashtirish va avtomatlashtirishni ta'minlaydi.
 - 4 Xizmat ko'rsatishning turli sohalarida bezatish uchlarida foydalilanildi.
 - 5 San'at asarlarini yaratishda keng qo'llaniladi.

Har bir pikselning rangi , va ranglarning turli nisbatida aralashmasidir.

1. Videokarta qanday vazifa bajarishini tushuntirib bering.
2. Kompyuter ekranida tasvirlar qanday yaratiladi?
3. Monitor, display deb nimaga aytildi? Ularning qanday farqi bor?
4. Piksel deganda nimani tushunasiz?
5. Kompyuter grafikasining turlari va sinflarini aytib bering.
6. Diagonali 20 dyuym va o'lchamlari 4×3 , 5×4 , 16×9 , 16×10 nisbatida bo'lgan monitorlarni bitta chizmada tasvirlang va ularni solishtiring.

UHD turidagi ekranni chizing. Uning o'ng yuqori burchagiga boshqa turidagi ekranlarni piksellari soniga qarab joylang. Ularning yuzalari nisbatinining toping.

2-DARS. IKKI VA UCH O'LCHAMLI KOMPYUTER GRAFIKASI TURLARI

Yaratish usuliga ko'ra kompyuter grafikasi ikki guruhga ajratiladi:

- 1) (inglizcha – ikki o'lchamli jumlasidan olingan)
- 2) (inglizcha – uch o'lchamli jumlasidan olingan)

Ikki o'lchamli grafika yassi va tekis sirtlarda yaratilgan tasvirlar bo'lti ularga misol sifatida printerda qog'ozga chop etilgan fotosurat, rassom to

monidan (maxsus mato)da chizilgan rasmlarni keltirish mumkin. Ikki o'lchamli grafikaning turlari bilan keyingi sahifada batafsil tanishamiz.

Uch o'lchamli grafika yordamida hajmga ega jismlar tasvirlanadi. Bunda jismning fazoda egallagan o'rni mayda kublar bilan to'ldiriladi. Agar bu kublar yetarlicha kichik bo'lsa, inson ko'zi ularni ilg'amaydi va kublar yaxlit bir jism sifatida ko'z o'ngimizda gavdalanadi.

Lekin hozirgi paytda boshqacha yo'l tutiladi. Jismning o'zi emas, balki uning chegarasini tashkil etuvchi sirt shakllantiriladi. Natijada ko'zlarimiz oldida jismning o'zi namoyon bo'ladi.

Bunda jism sirti mayda uchburchaklar bilan qoplab chiqiladi. Agar bu uchburchaklar yetarlicha kichik bo'lsa, ko'z bu uchburchaklardan iborat to'rni ilg'amaydi va jism bir butun holda shakllanadi.

To'r ko'za tashlanmasligi uchun jism sirti bo'yab chiqiladi. Yorug'lik manbalari jism sirtini yoritishini va jismning soyasini inobatga olsak, uch o'lchamli jismning sirtini bo'yash katta hajmdagi hisob-kitoblarni bajarishga olib kelishi ma'lum bo'ladi.

Uch o'lchamli grafikadan animatsiya, kompyuter o'yinlari va (xayoliy) yaratishda keng foydalaniladi. Virtual borliq, asosan, maxsus bosh kiyim - tasvirlanadi. Bunda har bir ko'z uchun alohida tasvir yaratiladi. Ular birgalikda tasvirni uch o'lchamda ko'rish imkonini yaratadi.

Uch o'lchamli grafikadan ikki o'lchamli grafikada ham, ayniqsa,

mimatsiyada keng foydalaniadi.

Ikki o'chamli kompyuter grafikasi quyidagi turlarga ajratiladi:

- | | | |
|---|---|----|
| 1) | 2) | 3) |
| so'zi informatikaga televideniyeden kirib kelgan bo'lib, soni
tilidagi | so'zidan olingan. Monitor ekranida
tasvir televizor ekranidagi kabi yaratiladi. Hozirgi paytda ekrani dan
tasvir ham raqamli ko'rinishda yaratiladi: tasvir qatorlar va ustunlari
bo'linadi, tasvirning mayda bo'laklari piksellardan iborat bo'ladi | |

Rastrli tasvirlar skanerlar, raqamli
fotoapparatlar, shu jumladan, telefon-
ning fotokameralarida yaratiladi. Kom-
pyuter ekranidagi tasvirdan nusxa olin-
ganda ham rastrli tasvir paydo bo'ladi.
Printerlarda chop etilgan tasvirlar ham
rastrlar orqali yaratiladi.

deganda undagi ustunlar va satrlar soni
tushuniladi. Masalan, 3200×2400 o'chamli tasvirda 7 million 680 ming
ta, 1920×1080 o'chamlisida 2 million 73 ming 600 ta piksel bo'ladi.

deganda uzunlik birligiga mos keladigan piksel
lar soni tushuniladi va () - bir dyuymdagি nuqtalarini
o'lehanadi. Masalan, 3200×2400 o'chamli tasvirni 300 dpi zinchik
chop etish uchun 11×8 dyuym² yoki 27×20 sm² o'chamli qog'oz kerak
bo'ladi.

Rastrli grafikaning afzalliklari: har qanday tasvirni saqlay olishi, to
vining sifatlari bo'lishi, deyarli barcha qurilmalar u bilan ishlash olishi
du. Kamehililiklari: uni saqlash uchun katta hajmdagi xotira ketishi
masshtab kattalashtirilganda tasvir sifati pasayishi, ba'zi amallar
ish ko'p hisob-kitoblar talab qilishidir. Shunga qaramay, rastrli grafik
kompyuter grafikasining barcha sohalarida keng qo'llaniladi.

Oddiygina 500×500 o'chamli kvadratni saqlash uchun 250 namet
piksel va $0,25 - 1$ MB xotira kerak bo'ladi. Lekin biz bu kvadratni
listurlash tilida buyrug'i orqali ()
una yarata olamiz va bunda bizga bor-yo'g'i 22 bayt kerak bo'ladi.

Tasvirlarni oddiy grafik shakllar yordamida yaratish

asosini tashkil etadi. Vektor grafikasida tasvir oddiy shakllarning vig'indisi ko'rinishi ifodalanadi, saqlanadi va tasvirlanadi. Natijada tasvirlarni yaratish, qayta ishlash, saqlash va tasvirlash osonlashadi. Ularni saqlashga kam joy talab qilinadi, tasvirning masshtabi kattalashtirilganda uning sifati yomonlashmaydi. Lekin vektor grafikasi yordamida fotosuratlarni saqlashning iloji yo'q.

Vektor grafikasidan chizmalar, animatsiyalar yaratishda keng foydalaniлади. Operatsion tizimdagи shriftlar vektor grafikasi asosida yaratilgan va ularning yuqori sifati barcha tomonidan e'tirof etilgan.

so'zi lotincha so'zidan olingan bo'lib,

degan ma'noni bildiradi. Fraktallar deb o'ziga o'xshash qismlardan iborat bo'lgan geometrik shakllarga aytildi.

Fraktal atamasi fanga 1975-yili kiritilgan bo'lib, u qisqa vaqt ichida juda ommaviylashib ketdi. Fraktallar oddiy matematik formulalar yordamida ajoyib tasvirlar yaratish imkonini beradi. Ular yordamida daraxtlar, o'rmonlar, bulutlar, mavjlanayotgan dengiz, alanga va tutun, oqayotgan suyuqlik kabi tasvirlarni yaratish mumkin. Fraktallardan virtual borliq, animatsiya, kompyuter o'yinlari va matematik modellashtirishda keng foydalaniлади.

Rastrli grafika keng tarqalgan grafikadir.

1. Ikki o'lchamli kompyuter grafikasi turlarini, ularning afzalliklarini

aytib bering.

2. Rastrli grafika o'lchami nima va uni saqlash uchun qancha xot kerak bo'ladi?
3. Fraktallar haqida nimalarni bilasiz?
4. Uch o'lchamli grafika haqida nimalarni bilasiz?
5. Kvadrat chizing. Uni to'qqizta kvadratga arrorating. Burchaklardi to'rtta kvadratni olib qolib, qolganlarini o'chirib tashlang. Qolgan kvadratlarni ham shu usulda qayta ishlang.

Dars mavzusini bo'yicha 6 ta test tuzing.

3-DARS. PHOTOSHOP – RASTRLI GRAFIK MUHARRIRIDA ISHLASH ASOSLARI. PHOTOSHOP INTERFEysi

Rastrli grafikani, masalan, fotosuratlarni, tahrirlash ko'p uchraydi. Fotosuratlarni olish paytda yo'l qo'yilgan xatoliklarni tuzatish, maxsus fotosuratlardan yangisini montaj qilish, fotosuratlardagi ortiqcha narsalarni olib tashlash, fotosuratlarning muammoli joylarini boshqa qismi bilalmashtirish mumkin. Fotosuratga jilo berish, fotosuratga turli filtrlarni qo'lab ularni yangi ko'rinishga o'tkazish, fotosuratlarga matn qo'shish, fotosuratlarni boshqa sirtlarga, masalan, ko'za sirtiga o'tkazish uchun shaklini o'gartirish bu amallardan ba'zilari xolos.

Fotograflarning ishini osonlashtirish uchun qator dasturlar ishlab chiqgan. Ular orasida eng mashhuri kompaniyasi tomonidan ishlab chiqgan va qo'llab-quvvatlanadigan dasturidir. Uning dastlab versiyasi 1990-yilda yaratilgan bo'lib, hozirgi paytgacha yigirmaga yaqin versiyalari sotuvga chiqarilgan.

Ulardan dastlabki yettitasi nomlari bil suruvga chiqarilgan. 2007-yildan boshlab versiyalari ishlab chiqilgan. 2013-yildan boshlab yangi versiyalar deb atala boshladi. Ularning versiya nomerlari sifatida ishlchiqilgan yillari qo'yila boshladi. Hozirgi paytda bu dasturning eng van versiyasi hisoblanadi.

Bu dasturlardan dastlabkilari asosan yakka holda ishlagan bo'lsa, ikki

chi guruhida kompaniyasining boshqa mahsulotlari bilan birga ishlash, ular bilan ma'lumot almashish imkoniyatlari paydo bo'ldi. Oxirgi guruhga tegishlilarida esa internetda saqlangan tasvirlarni bir paytda turli operatsion xizimlarda ishlaydigan turli kompyuterlar, planshetlar va telefonlardan bir paytda foydalangan holda qayta ishlash imkoniyatlari yaratildi.

yordamida quyidagi amallarni bajarish mumkin.

Fotosuratning chekka qismlarini va undagi keraksiz obyektlarni olib tashish, rasm o'lchamini va undagi piksellarni zichligini o'zgartirish, rasmning saqlash formatini o'zgartirish, rasmni yoki uning bir qismini boshqa tekislik yoki sirtda ko'rinaradigan qilib transformatsiyalash, fotosuratni olish paytida vo'l qo'yilgan kamchiliklarni bartaraf qilish, masalan, uni olish paytida ko'p ushlab qolongan, oq rangning balansini o'zgarib ketishi, yorqinlik yoki kontrastlik ko'payib yoki kamayib ketishi oqibatida vujudga kelgan kamchiliklarni bartaraf qilish va yana ko'plab amallarni bajarishni yordamida oson amalga oshiriladi.

ning uskunalar panelida 70 dan ortiq uskuna borligining o'zi ham uning imkoniyatlari qay darajada kengligidan dalolat berib turibdi. Bunda tashqari, da o'nlab palitralar bo'lib, ular dasturda ishlashni osonlashtirishi bilan birga, uning imkoniyatlarini yanada kengaytiradi.

ning filtrlari yordamida suratning o'zini yoki uning bir qismini butunlay qayta ishlab chiqish mumkin. Natijada fotosuratga qo'llanilgan effektlar uning tanib bo'lmash darajada o'zgarishiga olib keladi. Bunday effektlardan ga o'nlab joylashtirilgan.

Ranglarni rostlash, oq-qora suratlarga rang berish, aksincha, rangli suratlarni oq-qoraga o'tkazish, fotosuratlarni nashriyotdagi yoki uydagi fotoprinter yordamida chop etishga tayyorlash, fotosuratlarda ko'zlarning qizil rangga kirib qolishini to'g'rilash kabi amallar da oson bajariladi.

asosan, tayyor fotosuratlarni qayta ishlash uchun mo'ljallangan bo'lishiga qaramay, unda hayotda va tabiatda uchramaydigan yangi fantastik suratlarni yaratishning ham keng imkoniyatlari mavjud. Yangi tasvir yaratish amali tayyor fotosuratlar asosida yangisini yaratish paytida ham kechak bo'ladi. Bunda turli suratlarning bo'laklari yangidan yaratilgan suratga loylab chiqiladi.

dasturining interfeysi quyidagi qismlardan iborat: 1) sarlavha va asosiy menu; 2) parametrlar paneli; 3) uskunalar paneli; 4) palitralar sohasi; 5) ishchi soha; 6) holat satri.

Asosiy menyuning quyidagi bo‘limlari mavjud:

- 1) (Fayl) – tasvirlar saqlanadigan fayllar ustida amallar; 2)
- 2) (Tahrirlash) – tasvirlarni tahrirlash amallari; 3) (Tasvir) – tasvirning umumiyligi parametrlarini o‘zgartirish; 4) (Qatlam) – tasvir qatlami bilan ishlash; 5) (Shrift) – shriftlar bilan ishlash; 6)
- (Ajratma) – tasvir bo‘lagini ajratish va ajratmalar bilan ishlash; 7)
- (filtr) – tasvirni butunlay yoki qisman o‘zgartirish uchun xizmat qiladi; 8) (Uch o‘lchamli) – uch o‘lchamli obyektlar bilan ishlash; 9) (Ko‘rish) – ilovaning tashev ko‘rinishi va undagi boshqarish obyektlarini ko‘rsatish uchun xizmat qiladi; 10) (Oyna) – ilova oynalarini, birinchi navbatda, ilova palitralarini boshqarish uchun xizmat qiladi; 11) (Ma’lumot) – turli yordamlar chaqirish uchun ishlatiladi.

Uskunalar panelida foydalananuvchi tomonidan tasvirlar bilan ishta foydalanish uchun ishlash uchun ishlatiladi.

kerak bo‘ladigan uskunalar joy olgan. Uskunalar soni ko‘p bo‘lganligi sababli bitta tugma ostida odatda bir nechta uskunalar joylangan bo‘ladi. Bu uskunalarga klaviaturada bir xil harf mos qo‘yilgan. Bu harfni ketma-ket bir necha marta bosib, kerakli uskunani tanlab olish mumkin. Uskunalarga lotin alifbosining bosh harflari mos qo‘yilgan va ularni chaqirish uchun klaviatura tugmasi tugmasi bilan birgalikda bosiladi. Bu esa klaviatura tugmasi tasoditdan bosilib ketishi va uskuna ishga tushishining oldini oladi.

Parametrlar panelida tanlangan uskunaning joriy parametrlari ko‘rsatiladi. Zarurat bo‘lganda bu yerda uskunaning parametrlarini o‘zgartirish mumkin.

Palitralar sohasi ning qo‘shimcha imkoniyatlaridan foydalanishda juda qo‘l keladi. Zarur bo‘lganda u yerga palitra chaqiriladi. Kerakmas paytda palitralar olib qo‘yiladi va tasvir bilan ishlash uchun ko‘proq joy ochiladi. Palitralar ham uskunalar kabi bir nechta birlashtirilgan. Ulardan keraklisini ochish uchun palitra oynasining mos jildi ochiladi.

interfeysi murakkab ko‘rinsa-da, juda qulay.

1. ning tarixi haqida gapirib bering.
2. ning imkoniyatlarini aytib bering.
3. interfeysi nimalardan iborat?
4. asosiy menyusining qanday bo‘limlari mayjud?
5. Asosiy menyuning Редактирование (Tahrirlash) va Окно (Oyna) bo‘limlaridagi bandlar bilan tanishib chiqing.

palitralar sohasiga turli palitralar chiqarishni mashq qiling

4-DARS. PHOTOSHOPNING USKUNALAR PANELI VA PALITRALARI

ning uskunalar panelida 23 ta tugma bo‘lib, ular dastlab bitta ustun ko‘rinishida joylashgan bo‘ladi. Panelning sarlavha satrida joylashgan qo‘shaloq uchburchak ko‘rinishidagi tugmani bosib, uskunalarni ikki ustun ko‘rinishida joylab chiqish mumkin. Yangidan paydo bo‘lgan qo‘shaloq

uchiburchaklarni yana bir marta bosib, uskunalar panelini avvalgi holatiga qaytarish mumkin.

Shu sababli, uskunalar soni bir necha marta ko‘p bo‘lib, odatda, bitta tugmasida bir nechta uskunalar joylashgan bo‘ladi. Agar uskuna tugmasining o‘ng quyi burchagida qora uchburchak bo‘lsa, bu tugma ostida bir nechta uskuna borligini bildiradi.

Bunday tugma ustiga sichqonchani olib kelib, o‘ng tugmasini bossak, bu uchburchak mos keladigan uskunalar ro‘yxati paydo bo‘ladi va ulardan kerakli tanlab olish mumkin. Odatda, har bir tugma uchun klaviaturada biron bir uchburchak mos qo‘yilgan bo‘lib, uni ketma-ket bir necha marta bosish bilan bu uchburchaga mos uskunalardan keraklisini tanlab olish mumkin.

Uskunalar ulardan foydalanib bo‘linganidan keyin ham tanlanganligicha tanlab olish mumkin. Bu qulay bo‘lsa-da, dastlab unga ko‘nikish qiyin kechadi. Shuning uchun uskunadan foydalanib bo‘lgach, darhol (Dasta) uskunasini tanlanga odatlaning.

Bu uskuna uskunalar panelining to‘rtinchchi bo‘limida birinchi bo‘lib joylashgan. U ishechi sohaga sig‘maydigan katta o‘lchamli tasvirning kerakli qisimiga o‘tish uchun xizmat qiladi. Buning uchun tasvirning ixtiyoriy joyida sichqonchaning chap tugmasini bosib, uni kerakli yo‘nalishda sudrash yetarli. Asosiyasi, bu uskuna tasvirga hech qanday o‘zgarish kiritmaydi.

Qolgan uskunalar bilan keyingi mashg‘ulotlarda, ulardan foydalanish zamonaviy joylashganida tanishib chiqamiz. Deb rassomlar bo‘yoqlarni aralishish uchun ishlatajigan taxtachaga aytildi. Uskunalar panelida 70 dan ayod uskunalar joylashgan. Lekin ular ham panelning barcha imkoniyatlari ochib bermaydi. Uskunalarning keng imkoniyatlari palitralar yordamida ochiladi. Rassomlar palitraga kerakli bo‘yoqlarni surtib, ulardan yangi joylashni qilgani kabi da ham palitralar sohasiga kerakli palitralni joylab, ilova bilan ishlashni yanada qulay qilib olish mumkin.

Palitralar ilova oynasining o‘ng tomonidagi palitralar sohasida joylashgan bo‘lib, muloqot oynalariga o‘xshab ketadi. Lekin ulardan farqli ravishda palitralardan keraklilarini ekranga o‘zimiz chiqaramiz yoki uni yopib qo‘yamiz. Bu palitralar yigirmadan ortiq bo‘lib, odatda, bir nechtasi birlashtirilgan bo‘ladi.

Ba’zi uskunalarning o‘z palitralari bor, ba’zilari esa unchalik murakkab bo‘lmay, ular bilan ishlash uchun parametrlar paneli yetarli. Ba’zi palitralar-

Yangi uskunalar joylashgan, masalan, navigator, gistogramma, info palitra darsini yangi uskunalar deb qarash mumkin.

Ba'zi palitralari mag ajralmas qismi deb qarash mumkin
masalan, (Qatlamlar), (Kanallar), (Oxirgi amal)
ba'zi palitralari ning o'ziga xos jihatlarini ochib beradi. Ularning
ni tasavvur ham qilib bo'lmaydi.

Окно	Справка
Контакты	
Рабочая среда	
Регистрация	
3D	
Абзац	
Гистограмма	
Журнал измерений	
Инфо	F8
История	

- ▶ Palitralardan keraklisini ekranga chiqarish uchun asosiy menyuimiz (Oyna) bo'limidan foydalani ladi. Undagi bandlarning ba'zilari da bayroqchalar o'rnatilgan va bu palitralar ekranda ko'riniib turadi. Agar kerakli palitra ustida sichqon chaning chap tugmasini bossak uning bayroqchasi o'rnatiladi va un ekranda paydo bo'ladi. Tastamukh band ustida sichqonchaning chap tugmasini yana bir marta bossak, bayroqcha olib tashlanadi va palitra ham ekrandan olib tashlanadi.

Misol uchun (Yo'naltiruvchi) palitrasini ekranga chiqaraylik. Uning yordamida rasm mashtabini o'zgartirish mumkin. Bu palitra (Gistogramma) palitrasini bilan birgalikda ishlataladi.

Uning o'ng yuqori burchagidagi ikki tugmadan chapdagisi palitraning mashtabini o'ngdagisi ekrandan olib qo'yish uchun xizmat qiladi. Ularning ostidagi tugma palitraning menyusini ochish uchun xizmat qiladi.

Palitraning o'lehamlarini o'zgartirish uchun o'ng quyi burchagini sichqoncha yordamida sudrash kerak bo'ladi. Palitra oynasining yuqorisidagi surlavha satrini sichqoncha bilan sudrab, oynani ekranning boshqa joyiga olib o'tish mumkin. Palitra oynasining pastki qismidagi surgichning ko'rsat kichini sichqoncha yordamida chapga sudrab rasm mashtabini kamaytirish o'ngga sudrab kattalashtirish mumkin. Surgichning o'ng tomonidagi tueru masshtabni kattalashtiradi. Chap tomonidagi esa kichiklashtiradi.

Rasmning ishchi sohada ko'rinaradigan qismi qizil ramkaga olib qo'yiladi. Ramkani sichqoncha bilan sudrab tasvirning ishchi sohadagi qismini surish mumkin.

Masshtabni o'zgartirishning boshqa usullari ham mavjud. Ulardan eng osoni klaviaturadagi qo'sh tugmalardan foydalanishdir. (va + tugmalarini bir paytda bosish) masshtabni kattalashtiradi. esa masshtabni kamaytiradi.

Dastak uskunasini ikki marta bosib, rasmni ishchi sohani to'liq egallaydigan qilib, masshtab uskunasini ikki marta bosib, 100% masshtabda rasmni ekranga chiqarish mumkin. Masshtab ekranning quyi qismidagi holat satrida ham ko'rsatiladi. Uni sichqoncha bilan tanlab, kerakli masshtabni kiritish mumkin.

Masshtab uskunasi ham rasm masshtabini o'zgartirish uchun xizmat qiladi. Sichqonchani bir marta bosib uni tanlaganimizda parametrlar panelida uning parametrlari paydo bo'ladi. Undagi kerakli tugmalar yordamida masshtabni o'zgartiramiz:

Ba'zi uskunalarda ular bilan ishlashni tugatmay turib, boshqa uskuna ni, shu jumladan masshtab uskunasini tanlab bo'lmaydi. Bunday paytda va tugmalaridan foydalanish mumkin. ni bosib turib, sichqonchani

Uchchi sohada bir marta bossak, masshtab kattalashadi. Tugmasini bosib turib, sichqonchani bossak, masshtab kichiklashadi.

Ko'rib turganingizdek, da bitta amalni ko'plab usulda bajarish mumkin. Bu esa uning katta yutuqlaridan biridir.

da yetmishdan ortiq uskunalar bor.

1. da kerakli uskunani qanday tanlash mumkin?
2. Uskunalar paneli necha qismdan iborat?
3. (Dasta) uskunasi vazifasini tushuntirib bering va undan foyda lanishni mashq qiling.
4. Palitralar sohasidagi palitralarning vazifalari nimalardan iborat?
5. palitrasni nima uchun xizmat qiladi?
6. PhotoShopni ishga tushirib, unda a) uskunalarni tanlashni; b) palitralarni ekranga chiqarish va yashirishni mashq qiling.

Uskunalar panelining birinchi qismidagi uskunalarni yod oling.

5-DARS. PHOTOSHOPDA GRAFIK OBYEKT FAYLLARI BILAN ISHLASH

da ishni boshlash uchun unga birorta tasvirni yuklab olish yoki yangi tasvirni yaratish kerak bo'ladi. Bu amallarni qanday amalga oshish bilan tanishib chiqamiz.

Odatda, da mavjud tasvirlar qayta ishlanadi. Lekin ba'zan unda yangi tasvir yaratishga ham to'g'ri keladi. Yangi tasvirni yaratish uchun (– yangi so'zidan olingan) qo'shtugmasini bosish yoki asosiy menyuning (Fayl) bo'limini. g birinchi bandi ... (... ni yaratish) bandini tanlash kerak. Natijada ekranda quyidagi (Yangi) mu loqot oynasi paydo bo'ladi.

Oynaning o'ng tomonidagi (Ha) tugmasini bosib, taklif qilinayotgan parametrlar bo'yicha yangi tasvirni yaratish; (Bekor qilish) tugmasini bosib, yangi tasvir yaratishdan voz kechish mumkin.

Bu tugmalar ostidagi

(Parametrlar to'pla

mini saqlash) tugmasini bosib, o‘rnatilgan parametrlardan keyingi tasvirlarni yaratishda foydalanish uchun saqlab qo‘yish mumkin.

(Parametrlar to‘plamini o‘chirish) tugmasi kerak bo‘lmay qolgan parametrlar to‘plamini o‘chirib tashlash uchun xizmat qiladi. Bu tugmalar ostida yaratiladigan tasvirning hajmi ko‘rinib turadi:

Новый

Oynaning chap tomonidagi (Nom) maydonchaga yangi tasvir fayli uchun nom kiritiladi. Uning ostidagi (To‘plam) maydonchasida parametrlar to‘plamini tanlash mumkin. Odatda, bu parametrlar oxirgi yuklab olingan tasvir parametrlari bilan bir xil bo‘ladi. Bu ro‘yxatdan keraklisini tanlab parametrlarni birdaniga o‘zgartirish mumkin.

Parametrlarni bevosita muloqot oynasidagi maydonchalarda o‘zgartirish ham mumkin. Ulardan asosiyлари (Eni) va (Balandligi) lardir.

Mayjud tasvirlarni ochish uchun (ochish so‘zidan olin-gan) qo‘shtugmasini bosish yoki asosiy menyuning (Fayl) bo‘limining birinchi bandi ... (Ochish) bandini tanlash kerak. Natijada ekranda quyidagi (Ochish) muloqot oynasi paydo bo‘ladi.

Bu muloqot oynasi bilan ishslash boshqa ilovalar, masalan, yoki ning shu nomli muloqot oynalari bilan ishslashdan deyarli farq qilmaydi.

oxirgi ochilgan fayllar ro'yxatini saqlab qo'yadi. Bu ro'yxatdagi tasvirlarni ochish uchun asosiy menyuning **Fayl** bo'shimidan (**Oxirgi hujjatlar**) bandidan foydalaniadi.

da qilingan ishlarni saqlash uchun bir nechta buyruqlar mavjud. Ulardan birinchisi **qo'shtugmasi** yordamida chaqiriladi. Bu buyruq joriy tasvirni joyi va nomini o'zgartirmasdan saqlab qo'yadi.

qo'shtugmalari yordamida chaqiriladigan saqlash buyruqi ekraniga saqlash muloqot oynasini chiqaradi. Bu oyna yordamida tasvirmi yangi nom bilan yangi joyga yangi formatda saqlab qo'yish mumkin.

da fayllar bilan ishslash boshqa ilovalardagidan ko'p farq qilinmaydi.

Kompyuter grafikasi ommaviy tarzda qo'llaniladi va tasvirlarni kompyuter xotirasida saqlash uchun ko'plab formatlar ishlab chiqilgan. Ulardan ba'zilari keng tarqalgan, ba'zilari faqat tor sohada ishlatiladi.

ingliz tilidagi **- rastrli tasvir** jumlasidan olingan Birinchi grafik formatlardan biri **kompaniyasi** tomonidan ishlab chiqilgan va qo'llab-quvvatlanadi. Keng tarqalgan. Lekin oxirgi paytda boshqa formatlarga o'z o'rnnini bo'shatib bermoqda.

tasvirlar almashish formati jumlasidan olingan. Bir faylda bir necha tasvirlarni saqlay oladi va sodda

animatsiyalar uchun juda qulay. Kam joy egallaydi. Kamchiligi shuki, ko'pi bilan 256 ta rangni saqlay oladi. Fotosuratlarni saqlaganda katta yo'qotishlariga yo'l qo'yadi. Internetda va Web dizaynda keng qo'llaniladi.

ingliz tilidagi belgilab chiqilgan tasvir fayli formati jumlasidan olingan. Birinchi tasvir formatlaridan biri. Unda bir qator o'zgartirishlar kiritilgan. kabi yirik kompaniyalar tomonidan qo'llab-quvvatlanishi sababli hozirgi paytda ham omma-viyligicha qolmoqda. Skanerlar, fotoapparatlar ishlab chiqaruvchilar ham undan keng foydalanadilar.

fotografiya ekspertlarining birlashgan guruhi (Yevropa ittifoqi) tomonidan ishlab chiqilgan. Eng keng tarqalgan format. Barcha ishlab chiqaruvchilar tomonidan qo'llab-quvvatlanadi. Kam joy egallaydi, tasvir sifatini to'liq saqlashi mumkin. Lekin tasvir hajmi ko'p kamaytirilganda sifati yomonlashadi.

shaxsiy kompyuterda ma'lumot almashish jumlasidan olingan. Birinchi grafik formatlardan biri. Bu formatda juda ko'p tasvirlar saqlangan. Oxirgi paytda uning o'rniga formatlaridan foydalanilmoqda.

ingliz tilida – xom, halı tayyor emas, degan ma'noni bildiradi. Sifatli fotoapparatlarda olingen suratlarni saqlash uchun ishlatiladi. Odatda, fotoapparatlar olingen suratni darhol qayta ishlab, uning hajmini kamaytiradi. Bunda fotosuratning sifati ba'zar biroz, ba'zan ko'proq pasayadi. Bu formatda saqlangan fotosuratning kamchiliklarini va ularni bartaraf qilishni foydalanuvchining o'zi tanlaydi. Bu esa yaxshi chiqmagan fotosuratlarni ham qayta tiklash imkonini beradi. Kamchiligi fotosuratlar katta hajmda bo'lishi (25 MB gacha). Faqat qayta ishlanmagan fotosuratlarni saqlash uchun ishlatiladi. Oxirgi paytda omnaviyashib bormoqda.

– tarmoq uchun portativ (ixcham) grafika jumlasidan olingan. Internetda keng qo'llaniladi. U formati o'rnini egallab bormoqda.

elektron hujjatlar formati degan jumladan olingan. Dastlab poligrafiya mahsulotlarini elektron ko'rinishda saqlash uchun mo'ljallangan. Kompyuter texnikasining rivojlanishi

bilan hajmi nisbatan kattaligi, tasvirlash ko'proq vaqt talab qilishi kabi kam shuqliklari dolzarb bo'lmay qoldi. Hozirgi paytda keng tarqagan. Unda matn bilan birga rastr va vektor turidagi tasvirlar ham saqlanadi. Undan tasvirlarni ajratib olsa bo'ladi. kompaniyasi mahsuloti.

Bu formatlar yordamida tasvirlarni nafaqat da, balki boshqa ilovalarda ham ochish va ular bilan ishlash mumkin. bu formatlardan tashqari o'zining bir nechta maxsus formatiga ham ega. Bu formatlar orasida ko'p ishlatiladigan kengaytmalisidir. Bu formatda saqlangan tasvirda ning barcha imkoniyatlari saqlab qo'yiladi. Shu sababli, qayta ishlash tugallanmagan tasvirlarni shu formatda saqlash va kerak bo'lganda ularni qayta ishlashni davom ettirish mumkin.

Fayllar bilan ishlash amallari asosiy menyuning bo'limida joy lashgan.

1. da mavjud tasvirni ochish qanday amalga oshiriladi?
2. da joriy tasvirni saqlab qo'yish qanday bajariladi?
3. qayta ishlaydigan asosiy formatlarni sanab chiqing.
4. formatlarining afzallik va kamchiliklarini aytib bering.
5. ni ishga tushiring. Unga biror tasvir yuklang va tasvirmi turli formatlarda, turli joylarga saqlashni mashq qiling.

da yangi tasvir yaratish jarayonini mashq qiling.

6-DARS. PHOTOSHOPDA TASVIRNING GEOMETRIK SHAKL KO'RINISHIDAGI QISMINI AJRATIB OLİSH

matn protsessorida matn bo'lagini ajratib olishni esga olaylik. Matn harf va boshqa belgilarning ketma-ketligi bo'lgani sababli, uning bo'lagini ajratish uchun bo'lakning birinchi va oxirgi belgilarini tanlash yetarli edi.

Vektorli tasvirda ham uning bir qismini ajratib olish unchalik qiyin emas. Vektorli tasvirda, masalan, da yaratilgan chizmada, bir nechtagi na obyekt bo'lganligi sababli ulardan keraklilarini ketma-ket tanlab chiqish

mumkin.

Rastrli tasvirda uning bo'lagini ajratib olish u qadar oson ish emas. Unda bir necha milliongacha piksellar bor va ularni birma-bir tanlab chiqishning doij yo'q.

Shu sababli rastrli tasvirlarda ularning bir bo'lagini ajratib olish uchun bu bo'lak (soha) ning chegaralarini ajratib olish kerak bo'ladi. Bu amal ancha qiyin bo'lib, uni bajarish anchagina mahorat talab qiladi. Bu amalni osonlashish uchun — da bir qator uskunalar ishlab chiqilgan. Shuningdek, asosiy menyuning oltinchi bo'limi (— Ajratish) da tasvir bo'lagi — ajratish uchun ishlatiladigan buyruqlar yig'ilgan.

Tasvirni to'liq ajratib olish. Uni ofis ilovalaridagi kabi — barchasi so'zidan olingan) qo'shtugma yordamida chaqirish mumkin. Bu amalni yana asosiy menyuning — (Ajratish) bo'limining birinchi bandi — (Barchasi) ni tanlash bilan ham amalga oshirish mumkin. Tasvirning ajratilgan qismi chegarasida harakatlanadigan uzuq chiziq paydo bo'laadi.

Ajratishni bekor qilish uchun — (— otib tashlash) qo'shtugmasidan soydalanish yoki asosiy menyuning — (Ajratish) bo'limining ikkinchi bandidagi — (Ajratishni bekor qilish) buyrug'ini tanlash mumkin.

Ajratish uskunalari uskunalar panelida birinchi bo'lib joylashgan. Uning ostida sichqonechaning o'ng tugmasini bossak, bu tugmaga mos kelgan to'rtta uskuna ro'yxati ekranga chiqadi. Ular quyidagi uskunalardir:

- Инструмент "Прямоугольная область" M
- Инструмент "Оvalная область" M
- ==> Инструмент "Область(горизонтальная строка)"
- || Инструмент "Область(вертикальная строка)"

— to'g'ri to'rtburchak ko'rinishidagi sohani ajratish uchun ishlatiladi.

— ellips ko'rinishidagi sohani ajratadi.
— piksellarning gorizontal satrini ajratish uchun xizmat qiladi.

piksellarning vertikal qatorini ajratish uchun ishlatiladi.

Bitor-bir sohani ajratib olish uchun sichqonchaning chap tugmasini boshqariladigan sohaning bir burchagidan ikkinchi burchagiga o'tish va bu nomi qo'yib yuborish kerak bo'ladi.

Soha ajratilgach, yana bir marta yangi soha ajratilsa, eski ajratilgan soha bilan qilinadi va o'mida yangi ajratilgan soha paydo bo'ladi. Navbatida yangi ajratilayotgan paytda klaviaturadagi **Shift** tugmasi bosib turilsa, yangi sohalari birlashtiriladi va hosil bo'lgan soha ajratiladi. Agar yangi soha ajratishda **Shift** tugmasi bosib turilsa, yangi ajratilgan soha eskisidan qolmaydi. Yangi sohani ajratishda **Alt** va **Shift** tugmalarining ikkala yig'ini bosib turilsa, yangi soha bilan eski sohaning kesishmasi ajratib olinadi. Bu kuchda holat yuqorida suratda aks etgan.

Ajratish uskunalaridan birortasi tanlanganda parametrlar satrida boshqariladi. Parametrlarning parametrlari paydo bo'ladi. Parametrlar satrining ko'rinishi quyidagi shaxsmda ko'rsatilgan:

Undagi ikkinchi, uchinchi, to'rtinchi va beshinchi tugmalar mos ravishda bech qaysi tugmani bosmasdan, , va tugmalarini bosib turib sohani ajratishga to'g'ri keladi. Ya'ni klaviaturadagi tugmalarni bosib turish o'miga parametrlar panelidagi tugmani bir marta bosib qo'yish mumkin.

Oval ko'rinishidagi sohalarni ajratish ham shu kabi amalga oshiriladi. Shuningdek, to'rtta ajratish uskunalaridan bitta murakkab sohani ajratishda ham foydalanish mumkin.

Ajratilgan sohalardan namunalar quyidagi rasmlarda keltirilgan:

Yuqorida ko'rilgan uskunalardan foydalanib geometrik shakl ko'rinishida sohalarni ajratib olish qulay. Lekin ajratilishi kerak bo'lган soha har doim hajq bunday ko'rinishda bo'lavermaydi.

da yana bir nechta ajratish uskunalarini bo'lib, ular
(Arqon),
(To'g'ri chiziqli arqon),
(Mognitli arqon) deb ataladi:

Ularning hammasi uskunalar panelida bitta (Arqon) tugmasi ostida yashirilgan. Ularni bu tugma ustida sichqonchaning o'ng tugmasini bosib, paydo bo'lgan menyudan tanlash yoki ularga mos qo'yilgan klaviaturaning harfini bir yoki bir necha marta bosish bilan tanlash mumkin.

Arqon uskunasi tanlanganda sichqonchaning chap tugmasini bosib olib sichqoncha yurgiziladi. Sichqonchaning ekranagi izi arqen kabi uning qopasida qoladi. Chap tugmani qo'yib yuborish bilan arqonnинг ikkila o‘sbi turlashdiriladi. Hosil bo‘lgan yopiq chiziq o‘rab turgan soha ajralib qoladi.

Mashq sifatida quyidagi rasmdagi o‘ngdan uchinchi daraxtini ajratib olamiz va qo‘shtugmasi bilan nusxalab, qo‘shtugmasi bilan uning qo’shamiz. Uni surib kerakli joyga o’tkazamiz. Undagi avtonomshu nani ajratib olamiz. Undan nusxa olamiz va 5 marta rasmiga joylaysin. Hunarlar joylangan nusxani kerakli joyga o’tkazishni unutmang. Aks holos du nusxani yana ajratib olishga to‘g’ri keladi. Qilingan ishlarning natijasi dan quyidagi rasmlarda aks etgan:

To‘g’ri chiziqli lasso yordamida chegaralari to‘g’ri chiziq kesmalari bo‘lgan obyektlarni, masalan, binolarni, televizorlarni yoki ularning ekranlarini ajratib olish qulay. Mashq sifatida quyidagi rasmdagi noutbuk ekranini ajratib olaylik. Buning uchun to‘g’ri chiziqli (arqon) uskunasini tanlaymiz. Sichqonchani ekranning bir burchagiga olib kelib, chap tugmasini bosamiz, so‘ng sichqonchani navbatdagi burchakka olib kelib yana bir marta bosamiz, so‘ng uchinchi burchakda, keyin to‘rtinchchi burchakda bosib, oxyri birinchi burchak ustida ikki marta bosamiz. Natijada kompyuter ekranini ajratib olamiz:

Ajratib olingan sohani olib tashlash uchun klaviaturadagi (O'chish) tugmasini bosamiz. Ekranda muloqot oynasi paydo bo'ladi.

Unda (Ishlatmoq) maydonchasida (Oq rang) ni tashlaymiz va tugmasini bosamiz. Natijada kompyuter ekrani oq rangga bo'yaliq qoladi.

Tasvir bo'lagini qayta ishlashdan oldin uni ajratib olish kerak.

1. Tasvirni to'liq ajratib olish, ajratishni bekor qilish qanday bajariladi?
2. To'g'ri to'rtburchak, oval ko'rinishidagi soha qanday ajratiladi?
3. Ajratilgan sohalar ustida qanday amallar bajarish mumkin?
4. Arqon uskunasidan qanday foydalaniladi?
5. To'g'ri chiziqli arqon uskunasidan qanday foydalaniladi?
6. Yuqorida berilgan mashqlarni kompyuterda bajaring.
7. Прямоугольное лассо (To'g'ri chiziqli arqon) uskunasi yordamida suratdagi binoni ajratib olishni mashq qiling.

va tugmalari yordamida tasvir sohasini ajratib olishni mashq qiling.

7-DARS. TASVIR BO'LAGINI AJRATIB OLİSHNING BOSHQA USULLARI

Arqon tugmasidagi uchinchi uskuna (Magnitli arqon) dan chegarasida fondan keskin ajralib turgan obyektlarni ajratib olishda foydalaniladi. Nomidan ham ko'rinishib turibdiki, bu arqon magnit kabi obyektning chegarasiga yopishib qoladi va obyektni ajratib olish osonlashadi.

Chegarani belgilashni boshlash uchun uning biror nuqtasida sichqonchading chap tugmasi bir marta bosiladi. Sichqonchani chegara bo'ylab surganini sari chegarada yangi tugun nuqtalar paydo bo'la boshlaydi.

Yangi tugun nuqta noto'g'ri tushib qolsa, uni klaviaturadagi (Bitta belgi orqaga) tugmasini bosib, olib tashlaymiz. Chegara aniq bo'limagan joylarda navbatdagi tugun nuqtalarni sichqonchaning chap tugmasini bosish bilan majburan qo'yib chiqish ham mumkin.

Ajratishni tugatish uchun sichqonchani ajratish boshlangan nuqtaga olib kelish yoki bu nuqta atrofida sichqonchaning chap tugmasini ikki marta bo‘lib yetarli. Mashq sifatida o‘rdakchani fondan magnitli arqon yordamida qurub olaylik. Yuqoridagi rasmlarda tugun nuqtalarning joylashishi va tasning ajratish tugallandan keyingi holati ko‘rsatilgan.

da tasvir bo‘lagini ajratib olishning yana bir usuli bu (Sehrli tayoqcha)dan foydalanish. Bu uskuna nomidan bosh ko‘rinib turibdiki, u mo‘jizalar yarata oladi. Bu tayoqchani olib, tasvirning biron-bir nuqtasiga tekkizsak, bu nuqtaning atrofidagi rangi tanlangan nuqta rangiga yaqin bo‘lgan barcha piksellarni ajratib oladi.

Bu uskuna yordamida tasvirning fonini ajratib olish qulay. Masalan, o‘lumi mashqdagagi o‘rdakcha rasmini olaylik. O‘rdakcha orqasidagi fon qarib bo‘lib, uni sehrli tayoqcha yordamida ajratib olamiz.

Sehrli tayoqcha uskunasi (Tezkor ajratish) uskunasi tilda birga joylashgan. Bu uskuna ustiga sichqonchani olib kelib, uning o‘nini bosamiz va paydo bo‘lgan menyudan sehrli tayoqchani tanlaymiz.

Sehrli tayoqchani tanlash uchun klaviaturada qo‘shtugmasini bo‘lib ham mumkin. Tayoqchani o‘rdakcha rasmidagi fon rangidagi biror nuqta olib kelib, sichqonchaning chap tugmasini bosamiz.

ayor foni emas, noubukning o‘zini ajratib olish kerak bo‘lsa, asosiy
avvalning (Ajratish) bo‘limidagi (Teskarisi) buy-
tib beradi yoki unga mos qo‘shtugmasi bosiladi.

Bu sahifadagi rasmda il bo‘lgan uchun ham foni ajratib olish oson bo‘ldi. Odatda, rasmdagi fon bir-biriga yaqin bo‘lgan turli ranglardan iborat bo‘ladidi. Yaqin ranglardan qanchasini ajratib olishni parametrlar satrida ko‘rsatishi mumkin. Oldingi sahifadagi rasmda 30 soni turgan maydonchada bu parametr qiymati ko‘rsatiladi. Bu qiymat kattalashsa, ajratib olinadigan yanglar soni ham ortadi.

Bu parametri kattalashtirgandan ko‘ra, foni bir necha joyini tanlab ajratib yaxshiroq natija beradi. Bunda foning keyingi nuqtasini tanlashda ungasini bosib turilsa, ajratib olingan bo‘lak oldingisi bilan birlashtiriladi.

Quyidagi rasmida foni sehrli tayoqcha bilan ajratib olsak, o‘ng tomonidan qolul va daraxtlar oldidagi foning bir qismi ajralmay qoladi. Ularni ham ajratib olish uchun tugmasini bosib turib, qolib ketgan sohalarni sehrli tayoqchani bu sohalar ustida bosib, qo‘sib olamiz:

(Tezkor ajratish) uskunasi ham shunga o‘xhash tarzida ishlaydi. Lekin unda soha qadamma-qadam tanlab boriladi. Bunda qolbatdagagi tugmani bosib tanlash o‘rniga, sichqonchani chap tugmasini bosib turib sudrush bilan kattaroq sohani qo‘sib olish mumkin.

Sehli tayoqcha bilan tasvir fonini ajratib olish qulay.

1. Magnitli aqsondan qanday foydalilanadi?

-
2. Sehrli tayoqchaning ishslash tamoyilini tushuntirib bering.
 3. Tezkor ajratish uskunasi qanday ishlaydi?
 4. Pasport uchun tushgan fotosuratingizni yuklang. Магнитное поле (Magnitli arqon) uskunasi bilan rasmingizni fondan ajratib oling. Ajratmani inversiyalab fanni ajrating va uni o'chirib tashlang.
 5. Oldingi mashqdagi topshiriqni Волшебная палочка (Sehrli tayoqcha) uskunasi yordamida bajaring.

Magnitli arqonning tugun nuqtalariga yangilarini qo'shish, eskilarni olib tashlash va inversiya amalini bajarishni mashq qiling.

8-DARS. TASVIRLARNI KADRLASH VA ULARDA SHAKL ALMASHTIRISH AMALLARINI BAJARISH

Fotosuratlarni olishda ko'pincha kamchilikka yo'l qo'yiladi. Jumladan kadrga ortiqcha narsalar ham tushib qoladi va ularni kadrda olib tashlash u to'g'ri keladi. Bunda fotosuratning chet tomonlarini qirqib tashlash kerak. Bu amalni bajarish uchun da maxsus uskuna bor. Uning nomi ranuka bo'lib, uni klaviaturadagi harfini yoki uskunalar panelidagi tugmani bosib faollashtirish mumkin.

ning ishchi sohasidagi tasvirning kesib olinadigan qismimiz bir uchiga sichqonchani olib kelib, chap tugmasini bosamiz va uni qo'yib yubormay qarama-qarshi uchiga qarab sichqonchani yuritamiz. Sichqoncha ning tugmasini qo'yib yuborishimiz bilan tasvirning bo'lagi kesib olinadi va unda ramka paydo bo'ladi.

Ramkaning to'rt tomoni va to'rtta burchagidagi markerlardan zaruri nich qizaloq suratiga quyidagi qizaloq surati ustida bajaramiz. Sichqoncha bilan sudrab, ramkaning o'lchamlarini o'zgartirish mumkin. Kerak bo'lsa, ramkani markazi atrofida burishimiz mumkin. Buning uchun sichqonchani ramkaning biror burchagiga tashqi tomondan yaqinlashtiramiz. Sichqoncha kursori aylana yoyi ko'rinishiga kelgach, chap tugmasini bosib turib, ramkani buramiz. Bu amalni quyidagi qizaloq surati ustida bajaramiz.

Botalarni suratga olish qiyin ishligini hamma biladi. Bu suratda ham qator kamchiliklar bor. Qizaloq suratning bir tomoniga o'tib qolgan va boshini qiyshaytirib olgan. Yana bir kamchilik, yorug'lik qizaloqqa o'ng orendan tushayapti, natijada uning chap yuzi o'ng yuzidan ko'ra to'qroq hujgan. Bu uning kiyimida yaqqol ko'zga tashlanib turibdi.

Qizaloqning yuzini ramka bilan ajratib olamiz. Ramkani soat miliga tesari yo'nalishda biroz buramiz. Ramkaning o'lchamlarini yana to'g'rilab beringiz. Tugmasini bosib, o'zgarishlarni amalgaga oshiramiz.

Fotosuratlarda uchraydigan kamchiliklardan yana biri bu suratga olish nujsasining noto'g'ri tanlanishidir. Natijada suratga olinayotgan obyekt shifradan emas, balki chap, o'ng, past yoki yuqorida suratga olinib qoldi. Suratga olish nuqtasidan tasvirning ko'rinishi uning deb chiqadi. Quyidagi rasmda ko'p qavatli bino yerdan turib suratga olinganligi ko'rinishi turibdi. Uni qo'shni binodan turib suratga olingan ko'rinishiga keltingirish mumkin.

"Tuning uchun dagi (Perspektiv) (yugartirib kadrlash) uskunasidan foydalanish mumkin. Uni chaqirish

uchun klaviaturadagi bosh lotin harfi – ni () bir necha marta bosa myoz. Yoki uskunalar panelidagi ramka uskunasining ustiga sichqonchani olib kelib, o'ng tugmasini bosamiz. Hosil bo'lgan ro'yxatdagi ikkinchi uskunani tanlaymiz. Uning tugmasi ko'rinishda bo'ladi.

Dastlab suratni to'liq tanlab olamiz. Buning uchun sichqonchani suratning bir burchagiga olib kelib, chap tugmasini bosamiz. Sichqonchani qarama-qarshi burchakkacha sudrab boramiz va tugmani qo'yib yuboramiz. Surat ustida to'r paydo bo'ladi. Yuqori burchaklardagi markerlarni gorizontal va'nalishda surib, to'rnинг vertical chiziqlari bino devori qirrasiga parallel bo'lishiga erishamiz.

Bunda burchaklarni bir necha marta surishga to'g'ri kelishi mumkin. Chunki o'ng tomondagi chiziqlar parallel bo'lgunicha, chap tomondagi chiziqlar parallel bo'lmay ketishi mumkin va aksincha.

Bu uskunadan devordagi surat, televizor, kompyuter yoki planshet ekranidagi tasvirni qiya burchak ostida suratga olingandagi kamchilikni to'g'ri ishlashda ham ishlatish mumkin.

da ko'pincha bir nechta rasmlardan yangi rasm yaratishga to'g'ri keladi. Bunda tasvirlarning o'lehamini kichiklashtirish yoki kattalash tirish, ularni burish, o'girish, qiyalashtirish, qiyshaytirish kabi amallarni bajarishga to'g'ri keladi. Bu amallar shakl o'zgartirish amallari deb ataladi.

Bu kabi amallar bilan kadrlashga bag'ishlangan mashqlarda tanishib chiqqan edik. Lekin u yerda bu amallardan bir nechta bir paytda bajarilar va ularni dasturning o'zi tanlab bajarar edi. Bu esa har doim ham aniq va kutilgan natijaga olib kelmaydi.

Shakl o'zgartirish amallari asosiy menyuning

bo'limidagi (Shakl o'zgartirish) bandida joylashgan.
Yangi menyuda o'n ikkita band bo'lib, ular quyida keltirilgan:

Ularning vazifalari bilan tanishib chiqamiz:

- | | Применили софт | Shift+Ctrl+T |
|-----|--|--------------------------------------|
| 1. | (Qayta qo'llash) – oxirgi shakl o'zgartirish amalini yana bir marta qo'llaydi. | Масштабирование |
| 2. | (O'lchamini o'zgartirish) – tasvir bo'lagi o'lchamlarini o'zgartiradi. | Поворот |
| 3. | (Burish) – tasvir bo'lagini ixtiyoriy burchakka buradi. | Наклон |
| 4. | (Qiyalash) – tasvir bo'lagini gorizontal yoki vertikal yo'nalishda qiyalaydi. | Искажение |
| 5. | (Nochiziqli o'zgartirish) – tasvir bo'lagini to'rtburchak ko'rinishida tantangan sohani qoplaydig'an qilib o'zgartiradi. | Перспектива |
| 6. | (Perspektivani o'zgartirish) – suratga olish nuqtasini o'zgartiradi. | Деформация |
| 7. | (Qayta shakllantirish) – tasvir bo'lagini cho'zish bilan qayta shakllantiradi. | Поворот на 180° |
| 8. | (180°ga burish) – tasvir bo'lagini 180° ga buradi. | Поворот на 90° по часовой |
| 9. | (Soat mili bo'ylab 90°ga burish) | Поворот на 90° против часовой |
| 10. | (Soat miliga teskari 90°ga burish). | Отразить по горизонтали |
| 11. | (Gorizontal o'girish) – tasvir bo'lagini gorizontal yo'nalishda o'giradi. | Отразить по вертикали |
| 12. | (Vertikal o'girish) – tasvir bo'lagini vertikal yo'nalishda o'giradi. | |

Bu amallarning tayyor suratga qo'llash natijalari quyidagi rasmlarda ko'rsatilgan:

Shakl o'zgartirishlarda yana asosiy menyuning
tush) bo'limidagi
(Turu
(Erkin shakl o'zgarti
tushlar) () amalidan ham keng foydalaniladi.

Shakl o'zgartirish amalini qo'llashdan oldin tasvir bo'lagini aprim
olish kerak.

1. Qanday shakl almashtirish amallarini bilasiz?
2. Olma rasmini 90° , 180° , 270° ga buring.
3. Olma rasmini vertikal va gorizontal yo'naliishda o'giring.
4. Qizaloq rasmidagi kamchiliklarni bartaraf qiling.
5. Bino rasmini yuklab, undagi perspektivani o'zgartiring.
6. O'zingizning fotosuratingizni yuklab oling. Unga o'n bitta shakl o'zgartirish amalini qo'llang va bu fotosuratlarning barchasidan bittiga fotosurat yasang.

Televizor yoki kompyuter ekranidagi tasvirni ajratib olib, perspektivani
sini rostlang.

9-DARS. NAZORAT ISHI

Quyidagi berilgan variantlardan nazorat ishlarini o'tkazishda foydalanish tavsiya etiladi.

1-variant

1. Kompyuter ekranini o'lchamlari orasidan keng tarqalganlarini keltiring.
2. , uning tarixi va versiyalari.
3. da kadrlash amalini bajarib ko'rsating.

2-variant

1. 3D grafika qanday yaratiladi va tasvirlanadi?
2. ning imkoniyatlari.
3. da magnitli arqondan foydalanib tasvir bo'lagini ajratib oling.

3-variant

1. Rastrli grafika qanday ishlaydi?
2. interfeysi.
3. Sehrli tayoqcha yordamida tasvir bo'lagini ajratib oling.

4-variant

1. Fraktallar haqida ma'lumot bering.
2. da fayllar bilan ishlash.
3. da shakl almashtirish amallarini bajarib ko'rsating.

10-DARS. PHOTOSHOPDA QATLAMLAR VA ULARDAN FOYDALANISH

ning bugungi kundagi muvaffaqiyati kalitlaridan biri bu uning qatlamlar bilan ishlay olishidir. Qatlam bu shaffof qog'oz bo'lib, da qatlamga qo'shimcha tasvir joylash mumkin. Qatlamlar ustma-ust joylashib, yaxlit bir tasvir hosil qiladi. Har bir qatlamdagi tasvirni boshqa qatlamdagi tasvirlardan alohida tahrirlash mumkin.

Qatlamlardan biz yuqorida foydalangan edik. "O'zbekiston" mehmonxonasiga suratiga to'rtta avtomashinani joylaganimizda ularning har biri alohida qatlamda joylashgan edi. Bu avtomashinalardan birortasining joyini o'zgartirmoqchi bo'lsak, u joylashgan qatlamni tanlab, undagi tasvirni surishning

o‘zi yetarli. Bunda boshqa avtomashinalar va mehmonxona surati o‘zgar maydi.

suratga qo‘silgan yangi tasvirlarni avtomatik tarzda yangi qatlamga joylaydi. da bir vaqtda 50 dan ortiq qatlam bilan ishlash mumkin.

Qatlamlar bilan ishlash uchun asosiy menyuning (Qatlamlar) bo‘li mida joylashgan buyruqlardan foydalanish mumkin. Lekin (Qatlamlar) palitrasidan foydalanish yanada qulay. Bu palitrani ekranga chiqarish uchun asosiy menyuning (Oyna) bo‘limidagi (Qatlamlar) bandini tanlash yoki klaviaturada funksional tugmasini bosish kerak. Bu palitranning ko‘rinishi rasmda ko‘rsatilgan. Undagi tugmalarning vazifalari bilan tanishib chiqamiz.

Yashirin palitralar; Yashirin palitralarni ochish; (Qatlamlar) jildi; (Kanallar) jildi; (Konturlar) jildi; Palit uni yashirish va ochish tugmasi; Palitraning menyusi tugmasi; Qatlaming shaffofmasligi (0 dan 100 gacha); Qatlamga bo‘yoq quyish (0 dan 100 gacha); Qatlaming qotirilganligi belgisi; Tanlangan qatlamlarni bir-biri bilan bog‘laydi; Qatlamga stil qo‘sadi; Niqob qatlam yaratadi.

Yangi korreksion qatlam yaratadi; Qatlamlarning yangi guruhini yaratadi; Yangi qatlam yaratadi; Tanlangan qatlamni o‘chiradi; Qatlammni ko‘rsatadi yoki yashiradi.

Qatlamlardan birinchisi fon deb ataladi. U boshqalaridan pastda turadi

va uning joyini o'zgartirib bo'lmaydi. Boshqa qatlamlarning o'rmini almash-tirish mumkin. Yuqorida turgan qatlamdagagi tasvir pastdagilarini berkitib qo'yadi. Agar qatlam nisbatan shaffof bo'lsa, undan keyingi qatlam biroz ko'rinish turadi.

Qatlamga qo'shish mumkin. Qatlamning niqob bilan ber-
kitilgan qismini o'zgartirib bo'lmaydi. Bu qatlamning bir qismini o'zgarti-
rish kerak bo'lгanda juda qulay. Qatlamdagagi kamchiliklarni bartaraf qilish
uchun unga qo'shiladi. esa qatlamga tayyor
stilni qo'llash uchun ishlataladi. qatlamning ustidan
bo'yоq quyish uchun ishlatalidi.

Esvirda qatlamlar soni ortgan sari ular bilan ishslash qiyinlashadi. Bun-
day paytda bir necha qatlamni bitta guruhgа birlashtirish va bu guruh bilan
bitta qatlam bilan ishlagandek ishslash mumkin.

Noutbuk va mehmonxona rasmlarini yuklab olamiz. Mehmonxona tas-
virini to'liq ajratib (qo'shtugmasi), undan nusxa olamiz (). Noutbuk rasmiga o'tib, unga nusxani joylaymiz (). Noutbuk rasmiga
o'tish uchun uning oynasining ko'rinish turgan joyini sichqoncha bilan bosish
yetarli. Agar oyna boshqa oynalar bilan to'liq to'sib qo'yilgan bo'lsa, asosiy
menyuning (Oyna) bo'limining oxirgi bandlarida joylashgan hujjat oy-
nalaridan keraklisini tanlaymiz.

Noutbuk oynasida mehmonxona tasviri paydo bo'ladi va u ajratib olin-
gan (quyidagi rasmlardan birinchisi). Asosiy menyuning
(Tahrirlash) bo'limidagi (Shakl o'zgartirish) bandini
va paydo bo'lган menyudan (Nochiziqli o'zgartirish) bandini
tanlaymiz.

Mehmonxona tasviri burchaklarida maxsus markerlar paydo bo'ladi.
Ulardan birini sudrab, noutbuk ekrani burchagiga olib kelamiz (2-rasm).
Mehmonxona tasvirining qolgan uchlariagi markerlarni sichqoncha bilan
sudrab, kerakli joyga olib kelamiz (3-, 4-va 5-rasmlar). Yana bir marta bur-
chak markerlarining rasmdagi noutbuk ekrani burchaklariga to'g'ri qo'yilga-
mini tekshirib (Ekrandagi tasvir butunlay ko'rinnmasligi kerak), tugma-
sini bosamiz.

Tayyor rasmni yangi nom bilan saqlab qo'yamiz (6-rasm). Mehmonxona

Tasvirini alohida qatlamda joylashganligi sababli, undagi o'zgartirishlar boshqa qutlamdagagi noutbuk tasviriga ta'sir qilmadi:

Yana bir mashq bajaramiz. ga yon oyna suratini yuklab ola
Uni to'liq ajratib, nusxalaymiz. Yangi surat yaratamiz. Uning o'lehamla
ii yon oyna surati o'lehamlari kabi bo'ladi. Yangi suratga yon oyna suratinin
nusxasini joylaymiz (quyidagi 1-rasm).

Yon oynadagi mototsiklchilarining tasvirini oddiy arqon yoki magnitli
nusxonasi bilan ajratib olamiz. Klaviaturadagi tugmasini bosib,
ajratilgan bo'lakni o'chirib tashlaymiz (2-rasm).

Mehmonxona suratini yuklab, undan nusxa olamiz. Nusxaning o'leham
surini kichiklashtirib, yon oyna ustiga qo'yamiz (3-rasm).

Mehmonxona va avtomashina suratlari joylashgan qatlamlarning o'rmini almashtiramiz. Buning uchun qatlamlar palitrasini ochamiz. degan yozuv ustiga yoki u joylashgan havorang to'rtburchak ustiga sichqonchani olib kelib, chap tugmasini bosib turib, yuqoriga sudraymiz. yozuvi tepasida chiziq paydo bo'lishi bilan sichqoncha tugmasini qo'yib yuboramiz.

Natijada avtomashina joylashgan birinchi qatlam yuqoriga chiqib, mehmonxona qatlami pastga tushadi, mehmonxona faqat avtomashina oynasidan ko'rinish turadi. Fonning oq rangi esa hech qayerda ko'rinxmaydi. Agar avtomashina tasvirini fondan boshqa qatlamga nusxalamaganimizda uning o'rnnini o'zgartirib bo'lmas edi. Avtomashina fonda bo'limgani uchun uning oynasidagi tasvirni o'chirganimizda uning o'rnnini fon rangi egallamaydi, u shaffof ko'rinishga o'tadi.

da shakl o'zgartirishlar va qatlamlardan foydalanishga misol sifatida berilgan rasmdan kublar yasab, ularni yig'ishga urinib ko'ramiz. Berilgan rasm va olingan natija quyida keltirilgan:

Vazifani bajarish algoritmini keltiramiz:

1. Kub tomonlariga qo'yilishi kerak bo'lgan rasmni yuklab olib, uval ko'rib chiqilgan ramka uskunasi yordamida (klaviaturada tuomim bosib chaqiriladi) undan 80×80 o'lchamli qismini kesib olamiz.
2. Yangi tasvir yaratamiz (). Uning o'lchamlarini 1000×800 ga o'rnatamiz.
3. Birinchi tasvirga o'tib, uni to'liq ajratib olamiz () va uniga joylaymiz (). Ikkinci tasvirga o'tib, unga birinchi tasvirning ikki to'rtinchingi joylaymiz ().
4. Joylangan ikkinchi nusxa ajratilgan holda turibdi. Uni kengaytirishda qarish tugmalari yordamida yoki (Dastak) uskunasini tanlab buraqib nusxaning tepasiga olib kelamiz.
5. Bu nusxaning vertikal o'lchamini ikki barobar kamaytirishda va un horizontal yo'nalishda -45° ga buramiz.
6. Tasvirga birinchi rasmning uchinchi nusxasini joylaymiz. Uchinchi nusxaning o'ng tomoniga dastak uskunasi yoki kursorni boshqarisib tashmala yordamida olib kelamiz.
7. Bu nusxaning gorizontal o'lchamini ikki barobar kamaytirishda va un vertikal yo'nalishda 45° ga buramiz.
8. Uchta nusxa joylashgan qatlamlarni birlashtiramiz. Buning avtomatik joylashgan qatlamlarni () tugmasini bosib turib tanlaymiz va qo'shamiz.

birlashtirish tugmasini bosamiz.

9. Yaratilgan kubni to'liq ajratib olamiz. Uning nusxasini olib, tasvirga joylaymiz. Yangi kubni surib, birinchisi yoniga keltiramiz.

10. To'qqizinchi amalni sakkiz marta takrorlaymiz. Har safar yangi nusxani qolganlariga bo'sh joy qoldirmay zinch qilib qo'shib qo'yamiz.

11. Qilgan ishlarimizni qo'shtugmasi yordamida dastlab formatida, keyin formatida saqlab qo'yamiz. Ikkala hujjatni yopib, da ishlashni tugatamiz.

Tasvirga joylangan nusxa ajratilgan holda qoladi. Boshqa uskuna tangleuncha uni sichqoncha yordamida, yangi joyga o'tkazish mumkin.

1. Mehmonxona suratini boshqa suratdagi kompyuter ekraniga joylang.
2. Mehmonxona suratini boshqa suratdagi avtomashinaning yon oynasiga joylang.
3. Yon oynasida mehmonxona rasmi bo'lgan avtomobil rasmini suratdagi kompyuter ekraniga joylang.
4. Kublarni boshqa usullarda joylab, yangi tasvirlar yarating.
5. O'zingizning fotosuratlaringizdan kub yasab, ular bilan tasvirni to'ldiring.
6. Qatlamlarning joyini almashtirish qanday amalga oshiriladi?

Oilaviy fotosuratlaringizdan uchtasini olib, ularni kubning uchta tomoniga joylang.

11-DARS. PHOTOSHOPDA RANG TIZIMLARI

Ranglar bilan ishlash uchun bir qator tizimlar ishlab chiqilgan. Ulardan birinchisi qo'shiluvechi ranglar tizimi deb ataladi. Xonadagi bir nechta chiroqlarni yoqsak, ular taratayotgan yorug'liklar qo'shiladi va xona yanada vorishadi. Agar bu chiroqlar turli rangda bo'lsa, bu ranglar qo'shilib, xona ulardan ko'ra yorqinroq (ochroq) rangga kiradi. Boshqa ranglarni uchta aso-

Ushbu rang: qizil (), yashil () va ko‘k () ranglarni turli nisbatda qo‘shish bilan yaratish mumkin. Bu ranglarning nomlaridan qo‘shiluvchi ranglar tizimi nomi olingan:

Bu ranglarning har birining yorqinligi 0 dan 255 gacha bo‘lishi mumkin. Natijada $256 \times 256 \times 256$ ta (o‘n olti milliondan ko‘proq) ranglar hosil qilish mumkin. Masalan, va ranglar qo‘shilganda havo rang (ingliz tilida deb ataladi), va ranglar qo‘shilganda pushti (), qizil va yashil ranglar qo‘shilib sariq () ranglar paydo bo‘ladi. Uchta asosiy rang qo‘shilganda oq rang chiqadi.

Qo‘shiluvchi ranglar yordamida televizor va kompyuter monitori ekraniga tasvirlarning ranglari hosil qilinadi.

Rasm darslaridan bilamizki, oq qog‘ozni bir necha rangdagi bo‘yoqlar bilan bo‘yasak, bu ranglar qo‘shilib, to‘qlashadi. Masalan, sariq va pushti ranglar bilan qog‘ozni bo‘yasak, qog‘oz qizil rangga kiradi. Bunda ranglar oq rangdan ayrıldi va bu ranglar tizimi ayrıluvchi ranglar tizimi deb ataladi.

Bu tizimda asosiy ranglar sifatida havo rang, pushti va sariq ranglar olin jan. Bu uchta rang oq qog‘ozga surtilganda qog‘oz qora rangga kiradi. Lekin toza bo‘yoqlar olish juda qiyinligi sababli bu uchta rangdan hosil qilingan qora rang biron bir bo‘yoq tusiga kirib qoladi. Buning oldini olish uchun ayrıluvchi ranglar tizimida yuqorida uchta rang bilan birga qora rang ham ishlataladi. Natijada qora ranglar ko‘p bo‘lgan tasvirlarni yaratishda boshqa rangdagi bo‘yoqlarning sarflanishi ham keskin kamayadi.

Ranglarning bu tizimidan rangli printerlarda, plotterlarda hamda nashriyotning bosma mashinalarida foydalaniladi. Bu tizim undagi asosiy ranglar nomlaridan olingan bo‘lib, () deb ataladi. Bu tizimda har bir asosiy rang foizda ko‘rsatiladi.

da asosan dizaynerlar ishlashadi. Ular uchun qulay va tushunarli bo‘lgan ranglar tizimi ham ishlab chiqilgan. Ulardan biri deb ataladi. Bu nom ingliz tilidagi (Rang turi), (Rang to‘yinganligi) (Rang yorqinligi) so‘zlaridan olingan.

Bu tizimda ranglar palitrasи doira shaklida qurilgan bo‘lib, har bir rangga uchta parametr mos keladi. Bu parametrlarning birinchisi kerakli rangni dash uchun xizmat qiladi. Asosiy ranglar doira chegarasi bo‘lgan aylanada yashashgan.

Ularni tanlash uchun aylanadagi nuqtaga mos keladigan markaziy burchak (0 dan 360 gradusgacha bo‘lgan qiymatni qabul qiladi) qiymati kiritiladi. 0° ga qizil, 120° ga yashil, 240° ga ko‘k rang mos keladi. Ikkilamchi ranglar: sariq (60°), havorang (120°) va pushti (240°) lar asosiy ranglar orasida joylashgan.

Bu ranglar bir-biri bilan qo‘shilib, yangi ranglar paydo bo‘ladi. Masalan, ko‘k rang (240°) bilan pushti rang (300°) orasida siyohrang (270°) joylashgan.

Ikkinci parametr rangning to‘yinganligini bildiradi. Bu parametr 0 dan 100 gacha bo‘lgan qiymatni qabul qiladi. Bu parametrning qiymati kamayani sari rangning to‘yinganligi ham kamayib boradi va 0 ga teng bo‘lganda bu rang oq rangga aylanib qoladi.

Bu parametrga mos keladigan ranglar tanlangan burchakning radiusi bo‘yicha joylashgan bo‘ladi. Bu radius bo‘ylab harakatlanganda doira chegarasi, ya’ni aylanada tanlangan rang to‘yinganligi kamayib borib oq rangga aylanadi.

Rangning uchinchi parametri tanlangan rangning yorqinligini bildiradi va 0 dan 100 gacha bo'lgan qiymatlarni qabul qiladi. Masalan, oq rang tanlangan bo'sin. Uning yorqinligi 100 (foiz) ga teng bo'lsa, u oqligicha qoladi. Yorqinlik 50 ga teng qilib olinsa, oq rang qora rangga aylanib qoladi. 50 ga teng bo'lsa, kul rang, 25 ga teng bo'lsa, to'q kul rang, 12,5 ga teng bo'lsa, och kul rangga aylanadi.

Bu tizimning yaxshi tomoni unda bir-birini to'ldiruvchi va bir-biriga yaqin bo'lgan ranglar yaqqol ko'rinishi biladi. Bir-birini to'ldiruvchi ranglar deb doiraning bitta diametrida bir-biriga parma-qarshi joylashgan ranglarga aytildi.

Masalan, ... va ... rang; ... va ... ; ... va ... ranglar; ... uningdek, oq va qora ranglar bir-birini to'ldiruvchi ranglar hisoblanadi. To'ldiruvchi ranglardan biri fon uchun olinsa, ikkinchisi chiziqlar chizish, matn ozish uchun ishlatiladi. Bunda chiziq va yozuvlar fonda yaqqol ko'rinishi biladi. Matnning biron qismini ajratish uchun matnning asosiy rangiga yaqin oq rang tanlanadi.

Ranglar ikki turga ajratiladi. Ulardan birinchi iliq ranglar, ikkinchini sa sovuq ranglar deb ataladi. Iliq ranglarga tarkibida qizil va sariq ranglar, o'proq bo'lgan ranglar, sovuq ranglarga tarkibida ko'k va siyoh ranglar, o'proq bo'lgan ranglar kiradi. Ayniqsa, ularga qora va kul ranglar aralashsa far yanada sovuqlashadi. Iliq va sovuq ranglar orasidagi yashil va binafsha ranglari neytral ranglar hisoblanadi.

Iliq ranglar odamning kayfiyatini ko'taradi. Sovuq ranglar esa ruhiyatni omon ta'sir qiladi. Dizayn bilan jiddiy shug'ullanishni istaganlar iliq, sovuq neytral ranglarni va ular bilan ishlashni yaxshi bilib olishlari kerak.

Turli ranglar inson kayfiyatiga turlich raqida ta'sir qiladi.

1. Yorug'lik nurlari haqida nimalar bilasiz?
2. Qo'shiluvchi ranglar tizimi qanday ishlaydi?
3. Ayiriluvchi ranglar tizimi qanday ishlaydi?
4. ranglar tizimi qanday ishlaydi?
5. ranglar tizimidagi har bir parametr nimani anglatadi?
6. Bir-birini to'ldiruvchi ranglar deb qanday ranglarga aytildi?

Mavzuga doir o'nta test tuzing.

12-DARS. PHOTOSHOPDA RANGLAR BILAN ISHLASH

Yuqorida ko'rib chiqilgan ranglar tizimlari tabiatda uchraydigan ranglarning barchasini ham ko'rsatib bera olmaydi. Ularning yana bir kamchiligi, bu tizimlar apparatga bog'liqdir. Boshqacha aytganda, bir tizimda ishlaydigan ikkita turli qurilma ranglarni bir xil ko'rsata olmaydi.

Apparatlarga bog'liq bo'limgan va ranglarni qamrab olishi eng katta bo'lgan tizim ishlab chiqilgan bo'lib, u deb ataladi. Ulardan birinchisi rangning yorug'ligini (ingliz tilidagi so'zidan olingan) anglatadi. Ikkinchi parametr esa rangning qizildan yashilgacha, uchinchi parametr rangning sariqdan ko'k ranggacha bo'lgan o'zgarishini aniqlaydi.

da bu tizimdan yuqorida keltilirgan bir tizimdan ikkinchisiga o'tishda toydalilanadi. Ya'ni bir tizimdan olingan rang avval tizimiga o'tkaziladi, so'ng undan boshqa tizimga o'giriladi.

da eng ko‘p bajariladigan amallardan biri bu ranglarni tanlash
du. Ranglarni tanlashning bir necha usullari bo‘lib, ulardan biri

(Ranglar palitrasи) dan foydalanishdir. Bu muloqot oynasini ekraniga
taqish uchun uskunalar panelidagi (asosiy yoki fon rang) uskunasini tan
lashni.

O‘ynaning o‘rtasidagi vertikal surgichni siljитib, kerakli ranglar sohasiga
o‘sitsiz. O‘ng tomonda bu sohadagi ranglar ancha batafsил ko‘rsatiladi. Un
dan kerakli rangni sichqonchaning chap tugmasini bosib tanlash mumkin
O‘ng tomonida rangni to‘rtta tizimidan birida kerakli parametrlarni
siljитib ham tanlash mumkin.

Rang tanlashning ikkinchi yo‘li palitralar sohasidagi (Rang) pa
neldan foydalanishdir. Uning sarlavhasining o‘ng tomonidagi yashirin
menyudan kerakli ranglar tizimini tanlab olish mumkin. Ekranda paydo bo‘l
gan horizontal surgichlarni surib, kerakli rang tanlanadi.

Цвет Образцы

Цвет	Образцы
R	125
G	167
B	217

Bu palitra bilan birga (Namunalar) nomli palitra joylashgan. Bu palitra bilan avvaldan tanlab qo'yilgan bir qator ranglar bo'lib, ularni sichqoncha surdamida tanlash mumkin:

Palitraning yashirin menyusida avvaldan aniqlab qo'yilgan namuna-saqlab boshqa to'plamlarini tanlash, yaratilgan to'plamni yangi nom bilan oqitish, saqlab qo'yilgan to'plamlarni qaytadan yuklab olish, palitra oynasi-ning ko'rinishini o'zgartirish kabi amallarni bajarish mumkin.

Endekslangan ranglardan nashriyotlarda, animatsiya yaratishda va maʼqolada, shu jumladan sahifalarda keng foydalaniladi.

Oq-qora suratlarni saqlashda yarim tusli (kulrangning turli tuslaridan) surʼaladilar. Bunda har bir piksel uchun bir bayt ajratiladi va piksel kulrangning 256 ta tusidan biri ko'rinishida boʼlishi mumkin.

Ranglar kompyuter grafikasining asosini tashkil etadi.

1. Ranglar tizimi qanday ishlaydi?
2. Ranglar tizimidagi har bir parametr nimani anglatadi?
3. Ranglar palitrasи bilan qanday ishlanadi?
4. PhotoShopga biror tasvir yuklang. Uning ranglar tizimini boshqalaganiga o'tkazing va yangi nom bilan saqlab qo'ying.
5. Yarim tusli ranglar tizimida saqlangan oq-qora suratning qayta ranglizimga o'tkazing va undagi o'zgarishlarni izohlang.

Naturlardan sohasida ranglar bilan ishlashni mashq qiling.

13-DARS. KANALLAR VA FILTRLAR HAQIDA MA'LUMOT

Ranglar tizimida har bir rang bir nechta tashkil etuvchiga ajratiladi. Ummida ranglar qizil, yashil va ko'k tashkil etuvchi ranglarga ajraladi. Tasvirda har bir pikseli o'z rangiga ega va barcha piksellar uchun bu ranglarning tashkil etuvchilarini qo'lda aniqlab chiqishning deyarli iloji yo'q. Bu yerda ham yordamga keladi. Uning (Kanallar) palitrasasi aynan bu maqsadga xizmat qiladi.

Biror rasmni yuklab olib, (Kanallar) palitrasini ochamiz. Buning (Oyna) bo'limidagi (Kanallar) banini tanlaymiz. Palitraning tizimi uchun ko'rinishi quyida keltirilgan.

Rasmida faqat bitta tashkil etuvchini qoldirish uchun unga mos kanalni qoldirib, qolganlarini yopish kerak. Buning uchun bu kanalga mos qo'shishmani bosish yetarli. Qizil kanalga , yashil kanalga , ko'k kanalga qo'shtugmalari mos qo'yilgan. Ularni navbatma-navbat bosib, rasmning o'zgarishini kuzatamiz.

CMYK ranglar tizimiga mos keluvchi kanallar quyidagi rasmida keltirilgan. Ularni ko'rsatish uchun tasvirning ranglar tizimini o'zgartirish kerak.

bo'ldi. Buning uchun asosiy menyuning (Tasvir) bo'limining birinchi bandi – (Tartib) ni, paydo bo'lgan yangi menyudan bandini tanlaymiz.

Kanallarga yangisini qo'shish mumkin. Bunday kanallardan biri deb ataladi. Alfa kanallar tasvirning bir qismini ajratib olish uchun ishlataladi.

Filtrlar ning yana bir kuchli tomonidir. Filtr deb oldindan belgilab qo'yilgan algoritm bo'yicha tasvirni qayta ishlashga aytildi.

Filtrlar asosiy menyuning (Filtr) bo'limida yig'ilgan. Bu bo'limning bandlari quyidagi rasmda keltirilgan:

Bo'limning birinchi yarmida ko'r ishlataladigan filtrlar va ularga mos qo'yilgan qo'shtugmalar keltirilgan. Bo'limning ikkinchi yarmida qolgan filtrlar 10 ta guruhga bo'lib chiqilgan. Oxirgi band yordamida internetdan yangi filtrlarni yuklab olish mumkin.

Filtrlarning qo'llanishiga misollar quyidagi rasmlarda keltirilgan. Bu filtrlar (Stillashtirish) guruhining (Chetini ajarish) va (O'yib chiqish) filtrlaridir:

Quyidagi rasmlarda (Buzilish) guruhidagi (Egri-lash) va Зигзаг (Egri-bugri) filtrlarining qo'llanishi ko'rsatilgan:

• Filtrlar orqali tasvirlarni tez qayta ishlash mumkin.

1. va ranglar tizimida nechta kanal bor?
2. Filtrlar qanday qilib ishga tushiriladi?
3. Asosiy menyuning Фильтр (Filtr) bo'limidagi bandlar necha guruhg'a bo'linadi?
4. Kuchukeha yoki jo'ja rasmini yuklab olib, unga turli filtrlarni qo'llab ko'tring va muvaffaqiyatli chiqqan suratlarni yangi nom bilan saq lab qo'ying.
5. Fotosuratni yuklab olib, uni rassom tomonidan chizilgan surat ko'n nishiga o'tkazing.

Asosiy menyuning Фильтр (Filtr) bo'limi ikkinchi qismidagi filtlar ning bir nechtasini qo'llab yangi tasvirlar hosil qiling.

14-DARS. MO'YQALAM VA QALAM BILAN ISHLASH

foydalanuvchilarasi orasida fotograflar bilan birga dizaynerlar, rassomlar ham ko'p uchraydi. Ular uchun tayyor rasmlarni qayta ishlash bissa birga yangi tasvirlarni yaratish ham muhim. Buning uchun chizish uskunalaridan foydalanish kerak bo'ladi.

da chizish uskunalaridan (Mo'yqalam),
Qalam) va (Chiziq) mavjud bo'lib, ular yordamida mos ravishda chiziqlarni chizish, sohalarni bo'yash va tasvirga tayyor geometrik shakllar-

kiritish mumkin. Bundan tashqari, tasvirlarga vektor grafika elementlarini yashash uchun (Pat) deb ataluvchi uskuna ham mavjud.

Mo‘yqalam va qalam uskunalarini uskunalar panelida bitta tugma ostiga yulangan. Bu tugma uskunalar panelining to‘rtinchi qatori ikkinchi ustuni ajoylashgan. Uning ustiga sichqonchani olib kelib, o‘ng tugmasini bossak, uga mos uskunalar ro‘yxati chiqadi. Bu uskunalarini chaqirish uchun klaviatorda lotin harfi ni bir yoki bir necha marta bosish ham mumkin:

(Mo‘yqalam) uskunasini tanlaganimizda, parametrlar paneli quyidagi ko‘rinishga o‘tadi:

A B C D E F G H I

Bu tugmalardan asosiyalarini bilan tanishib chiqamiz:

- tayyor mo‘yqalamlarni tanlash.
- mo‘yqalamning diametrini va ko‘rinishini tanlaydi.
- (Mo‘yqalam) palitrasini ekranga chaqiradi.

Rasmdagi va mo‘yqalam ranglarini aralashtirish tartibi (yigirmadan tufiq variantlar mavjud)

- mo‘yqalamda chizilgan tasvirning shaffofmasligi (shaffoflik ortgan sari bo‘yagan soha ostidagi tasvir ko‘proq ko‘rinib turadi).
- mo‘yqalam tolalarining qattiqligi kamaygan sari bo‘yagan soha bo‘yoq bilan qoplanishi foizi ortib boradi.
- bo‘yoqni surkash tartibidan purkash tartibiga o‘tkazadi (taribi).

Mo‘yqalamning parametrlarini o‘rnatishda va u bilan ishslashda (Mo‘yqalam) palitrasidan foydalanish qulayroq. Uni parametrlar panelidagi tugmasini bosib yoki boshqa palitralar kabi asosiy menyu orqali chaqirish mumkin. Bu palitraning ko‘rinishi quyidagi rasmda ko‘rsatilgan.

Bu palitra yordamida mo'yqalamlar to'plamini (), mo'yqalamning shakli (), uning kattaligi (), qancha burchakka burilganligi (), enining wecha foiz tashkil etishi (), ikkita izi orasidagi masofa () kabi parametrlari u tanlash mumkin. Rasmda barg ko'rinishidagi mo'yqalam tanlangan, uning o'chami 90 pikselga teng, 45° ga burilgan, eni 56% ni tashkil etadi. Ikkiti izi orasidagi masofa 100% ga teng. Shuningdek, bu yerda mo'yqalamning tasvirdagi izi parametrlarini o'zgartirish (), mo'yqalam izini gorizontal () va vertikal () o'girish, mo'yqalamning qattiqligini o'zgartirish () mumkin.

Bu parametrlarning har birini yoki bir nechtasini o'zgartirib, turli-tuman barglarni olish, ular bilan tasvirni to'ldirish mumkin. Mo'yqalamning rangini o'zgartirish uchun ning asosiy rangini o'zgartirish kerak bo'ladi. Sichqonchaning chap tugmasi bir marta bosilsa, bitta barg qo'yiladi. Chap tugmasini bosib turib sichqonchani sudrasak, sichqonchaning izi barglar bilan to'ldiriladi.

Bir qarashda mo'yqalam va qalam bilan ishslash orasida farq yo'q-dek ko'rinsa-da, ular turli maqsadlarda ishlatiladi. Qalam yordamida chiziq chizilganda bu chiziqning chetlari aniq ajralib turadi. Mo'yqalamda esa bunday bo'lishi shart emas.

Mo'yqalam birinchi navbatda bo'yash uchun ishlatiladi. Bo'yash esa mo'yqalam qanday tezlik bilan torulganiga, qanday kuch bilan boalgani, bo'yoq surtilayotgani yoki pukalishiga bog'liq ravishda o'zparadi. Qalamda esa bunday parametrlarning ta'siri bo'lmaydi. Uskunalar panelida qalam mo'yqalam bilan bitta tugma ostida joylashgan. Uni tanlash mo'yqalamni tanlash kabi amalga o'shiladi.

Qalamning parametrlar paneli mo'yqalam parametrlari paneli kabi ko'rinishiga ega. Qalamning parametrlarini ham mo'yqalam parametrlari kabi o'zgartirish mumkin. Masalan, qalam chizadigan chiziqning qalinligini o'zgartirish uchun uning parametrlar panelidagi ikkinchi tugmani (oldingi darsdagi suratda tugma)ni bosamiz.

Hosil bo'lgan muloqot oynasidagi birinchi surgichni surib, qalamning qalinligini o'zgartirish mumkin. Ikkinchi surgich qalamning yumshoq va qattiqligini o'zgartiradi. Uni chapga sursak, qalamning qattiqligi oshadi, o'ngga sursak, qalam yumshoqroq bo'ladi.

Qalam bilan chiziq chizish uchun sichqonchaning chap tugmasini bosib, u suriladi. Bunda to'g'ri chiziq kesmalarini chizish juda qiyin. Agar qalam yordamida kesma chizish kerak bo'lsa, tugmasini bosib turib, kesmaling uchlari bo'lishi kerak bo'lgan joyda sichqonchaning chap tugmasini bosish kerak bo'ladi.

tugmasini va sichqonchaning chap tugmasini bosib turib, sichqonchani harakatlantirsak, harakat yo'nalishiga qarab vertikal yoki gorizontal kesmalar chiziladi.

Agar tugmasi bosilsa, chizilgan chiziqlni siljitim mumkin bo'ladi (siljitim uskunasi vaqtincha ishga tushadi). tugmasi esa tomizg'ich uskunasini vaqtincha ishga tushiradi. ni bosib turib, tasvirning biror joyiga sichqonchani olib kelib, chap tugmasi bosilsa, shu nuqtaning rangi asosiy rang sifatida tanlanadi va keyingi chiziqlar shu rangda chiziladi.

Qalam yordamida chiziqlar chizishdan tashqari, uning shaklini o'zgartirib, tasvirga turli shakllarni joylash mumkin. Masalan, yuqoridagi rasmda keltirilgan muloqot oynasining pastki qismidagi maydonchaning vertikal surgichni pastga sursak, unda qalamning yangi shakllari paydo bo'ladi. Undan maysa yoki barg shaklidagi qalamni tanlab, tasviri osongina maysalar va barglar bilan to'ldirish mumkin.

Qalam uskunasi yordamida asosan chiziqlar chiziladi.

1. Mo‘yqalam uskunalar panelining qayerida joylashgan?
2. Mo‘yqalam palitrasи yordamida uning qaysи parametrlari qanday o‘zgartiriladi?
3. Mo‘yqalam yordamida tasvirga turli rangdagi va turli o‘khramarpa ega barglarni va maysalarni qo‘sning.
4. Qalam bilan ishlashda , tugmasи qanday vazifalarни bajaradi?
5. Qalam yordamida uchburchak, uning medianalari, balandliklari va bissektrisalarini chizing.
6. Taniqli kinoaktyorlardan birining suratini yuklang, uning yuzini ajratib oling va mo‘yqalam uskunasi bo‘yash bilan uning terisi rangini to‘qlashtiring (ochlashtiring)

Qalamning parametrlarini panel yordamida o‘zgartirib chizilayotgan chiziqning o‘zgarishini kuzating va tahlil qiling.

15-DARS. TASVIRGA GEOMETRIK SHAKLLARNI VA VEKTORLI OBYEKTLARNI JOYLASH

da geometrik shakllarni tasvirga joylash uchun bir qator uskunalar mavjud bo‘lib, ular uskunalar panelining uchinchi bo‘limida joylashади

Bu uskunalar jami oltita bo‘lib, ular yordamida tasvirga to‘g‘ri to‘rtburchak (), burchaklari doirasimon to‘g‘ri to‘rtburchak (), ellips (), imtana ko‘pburchak (), to‘g‘ri chiziq kesmasi () va ixtiyoriy geometrik shakl

) joylash mumkin. Bu uskunalardan biri tanlanganda uning parametrlari parametrlar panelida paydo bo'ladi. Masalan, quyidagi rasmida burchaklari doirasimon to'g'ri to'rtburchakning parametrlari ko'satilgan:

Bu parametrlarning vazifasi bilan tanishib chiqamiz:

- bu uskuna uchun avvaldan o'rnatilgan parametrlar;
- shaklning turi (chegarasi, ichi yoki ikkalasi);
- shaklning ichi rangi;
- shakl chegarasining rangi;
- chegarasi qalinligi;
- chegaradagi chiziq turi;
- shakl bo'yisi;
- shakl balandligi;
- shaklning avvalgi shakllar bilan bog'lash turi;
- shakllarning tekislash usuli;
- shakl joylashgan qatlarning boshqa qatlamlar orasidagi o'mi;
- shakl o'lehamlarini oldindan aniqlab olish;
- burchaklardagi chorak doiranining radiusi;
- shakllarning chegarasini tekislash.

Bu parametrlarga mos keladigan geometrik shakl quyidagi rasmida ko'r-satilgan:

To'g'ri to'rtburchak va ellips parametrlari ham xuddi shu kabi bo'ladi, faqat ularda parametr bo'lmaydi. To'g'ri chiziq kesmasi parametrlarida esa parametr ishlamaydi. Kesmaning qalinligi o'rnda paydo bo'ladigan Толицина (Qalinligi) parametri orqali o'zgartiladi. Bundan tashqari, parametr kesma uchlaringning ko'rinishini tanlash uchun xizmat qiladi.

Muntazam ko'pburchaklar uskunasida parametr ko'pburchakning to-

mening sonini tanlashga xizmat qiladi. Bundan tashqari, nuntazatu ko'pburchakni chizish uchun sichqoneba avval ko'pburchak markaziga olib kelmasdi uning uning chap tugmasini bosib, markazdan uzoqlashtiriladi. Kerakli o'chirishga erishgach, sichqoncha tugmasi qo'yib yuboriladi. Agar sichqoncha turmosibi qo'yib yubormay, uni ko'pburchak markazi aynida aylansarsak o'sha pburchak ham shu yo'nalishda o'zingiz markazi atrofida buriladi.

Ixtiyoriy geometrik shakl uskunasining parametrlari ham faqat parametri bilan farq qiladi. Bu parametri yordamida mayjud shakklardan ko'zakli qoldanadi.

Rastrli grafika uchun mo'ljalangan bo'lsa-da, undan vektorli grafikadan ham keng foydalaniлади. Vektorli grafika obyektlarini yaratish uchun maxsus uskuna bo'lib, uning nomi (Pat)dir.

Pat uskunasi uskunalar panelining uchinchi qismida birinchi bo'lib joy lejigan tugma orqali chaqiriladi. Bu tugma ostida beshta uskuna yashiringan bo'lib, ular quyidagilardir:

1. (Pat) – chegaralari to'g'ri yoki egri chiziq bo'lgan geometrik shakl yaratadi.

2. (Erkin pero) – chegaralari ixtiyoriy bo'lgan geometrik shakl yaratadi.

3. + (Pat+) yaratilgan shakl chegarasiga yangi tayanch nuqta qo'shadi.

4. - (Pat-) mavjud tayanch nuqtani olib tashlaydi.

5. (Burchak) – egri chiziqda burchak hosil qilish uchun ishlataliladi.

Pat uskunasi tanlanganda uning parametrlari paneli quyidagi ko'rinishda bo'ladi:

B

C

D

E

F

G

H

I

M

N

Undagi tugmalar quyidagi vazifalarni bajaradilar:

- avvaldan yaratilgan parametrlarni tanlaydi;
- pat yordamida nima yaratilishini tanlaydi;
- yaratilgan obyektni ajratishga aylantiradi;
- yaratilgan obyektni niqobga aylantiradi;
- yaratilgan obyektni geometrik shaklga aylantiradi;
- yaratilgan obyektni undan oldin yaratilgan obyekt bilan birlashtirish usulini tanlaydi;
- yaratilgan obyektning joylashishini tekislash usulini tanlaydi;
- yaratilgan obyekt joylashgan qatlarning boshqa qatlamlarga nisbatan o'rmini tanlaydi;
- natijalarni ko'rib turish bayroqlasini o'rnatadi yoki bekor qiladi;
- yangi obyektni yaratishni optimallashtiradi;
- obyektning chetlarini tekislaydi.

Pat uskunasi yordamida odatda konturlar yaratiladi. Konturlar esa geometrik shaklga, niqobga yoki ajratiladigan soha chegarasiga aylantirilishi mumkin. Shuning uchun pat uskunasida patning qalinligi va rangi kabi parametrlar bo'lmaydi. Niqoblardan yaratilayotgan tasvirning bir qismini tasodifly o'zgarishlardan himoyalash uchun foydalaniladi.

Pat yordamida siniq chiziq chizish uchun pat uskunasini tanlab, chiziq uchlarida sichqonchaning chap tugmasini navbatma-navbat bosib chiqish yetarli. Egri chiziq chizish uchun ham bu chiziqning tugun nuqtalarini ko'rsatib chiqish kerak bo'ladi. Lekin bunda egri chiziqning tugun nuqtadan qaysi yo'nalishda chiqishini sichqonchaning chap tugmasini bosib turib ko'rsatish kerak bo'ladi.

Patni ishlatish mehnat va chizmachilik darslarida egri chiziqli chizg'i-chilar: lekalolardan foydalanishga o'xshab ketadi. Egri chiziqqa qo'shimcha iugun nuqtalar qo'shish yoki ortiqchalarini olib tashlash bilan uni tahrirlash va qurilayotgan egri chiziqning ko'rinishini butunlay o'zgartirib yuborish

ominikin. Bunda $+$ (Pat+) va $-$ (Pat-) uskunaları juda qo'shl keladi. Pat uskunasidan foydalanish ancha mahorat talab qiladi. Shuning uchun $+$ ($-$) qunt bilan ko'proq ishlang.

Pat yordamida yaratilgan konturni geometrik shaklga, niqobga yoki ajaratilgan sohaga aylantirish mumkin.

1. \square da tasvirlarga geometrik shakllarni qo'shadigan nechta uskuna bor?
2. Geometrik shakllarni tasvirga joylash uskunalarini klaviatura orqali qanday faollashtiriladi?
3. Geometrik shakllarni joylash uskunalarini yordamida tasvirga bir nechta geometrik shakllarni joylang. Ular joylashgan qatlamlar ketma-ketligini o'zgartiring.
4. Pat uskunasida bir nechta yopiq siniq chizing. Ularni geometrik shaklga o'tkazing.
5. Pat uskunasi yordamida bir nechta yopiq egri chiziq chizing. Ularni ajaratilgan sohasiga aylantiring.
6. $+$ ($-$) (Pat+) va $-$ (Pat-) uskunalarini yordamida mayjud chiziqlarga qo'shimcha tugun nuqtalar qo'shing va ulardan ba'zilarini olib tashlang.

Oltita geometrik shakl uskunalarining har biridan foydalanib oltita obyektni bitta tasvirga joylang.

16-DARS. TASVIRGA MATN JOYLASH

Tasvirga ko'pincha matn qo'shishga to'g'ri keladi. Matn bini ishlashda ham katta imkoniyatlarga ega. Matn bilan ishslash uskunalarini panelining uchinchi bo'limida ikkinchi bo'lib joylashgan. Ulardan o'akkisini matn uskunalarini tugmasi ustiga sichqonchani olib kelib, chap tugmasini bosish va ro'yxatdan zarurini tanlash bilan ishga tushirish mumkin. Boshqa uskunalar kabi ularni ham klaviatura orqali ishga tushirish mumkin.

Buning uchun unga mos qo‘yilgan lotin alifbosining bosh harfi – ni bir yoki bir necha marta bosish kerak bo‘ladi:

Matn bilan ishlash uchun to‘rtta uskuna mavjud bo‘lib, ulardan birinchi si gorizontal matn, ikkinchisi vertikal matn, uchinchi va to‘rtinchilari gorizontal va vertikal niqob matn deb ataladi. Bu uskunalar yuqoridagi rasmida ko‘rsatilgan.

Ulardan birinchisi gorizontal matn uskunasini ishga tushiramiz. Parametrlar panelida uning parametrlari paydo bo‘ladi:

Undagi o‘n ikkita parametrdan o‘ntasi rasmda ko‘rsatilgan. Ularning valyutalar bilan quyida tanishib chiqamiz:

- oldin kiritilgan matn parametrlarini chaqiradi;
- matn yo‘nalishini boshqasiga o‘zgartiradi;
- matn uchun shrift tanlaydi;
- matnning ko‘rinishi (oddiy, qiya, yo‘g‘on)ni tanlaydi;
- matn o‘lchamini tanlaydi;
- harflarning fon bilan qo‘shilib ketishi usulini tanlaydi;
- matnning qaysi tomonidan tekislanishini ko‘rsatadi;
- matn rangini tanlash uchun ishlatiladi;
- matnning shaklini o‘zgartirish usulini tanlash uchun xizmat qiladi;
- (Belgilari) va (Abzats) palitralarini palitralar sohasiga chiqaradi.

Ulardan tashqari, parametrlar panelining oxirida ikkita tugma bo‘lib, ular matn kiritishni tugatish uchun ishlatiladi. Ulardan birinchisi kiritilgan matnni tekor qilsa, ikkinchisi kiritilgan matnni alohida qatlama saqlab qo‘yadi.

Matn kiritishni tugatish uchun qo‘shtugmasidan foydalanish

oki uskunalar panelida boshqa uskunani tanlash yetarli.

Kiritiladigan matn ikki xil bo'lishi mumkin: oddiy (qisqa) matn va men bloki. Oddiy matn tasvirga qisqa yozuvlar, masalan, uning nomi, muallifi va yillarni kiritish uchun xizmat qilsa, blokli matn katta hajmdagi matnni kim to'liq va tularni bezatish uchun ishlataladi.

Oddiy matn kiritish uchun matn uskunasini tanlab, matn kiritiladigan huning chap quyi burchagini tanlash yetarli. Matn blokini kiritish uchun bu blok egallaydigan soha ajratib olinishi kerak. Sohani ajratish to'g'ri uchun burchak chizish kabi amalga oshiriladi: blokning bir burchagiga sihqiga shaka ko'rsatkichi olib kelinadi va uning chap tugmasini bosib turib, sihqiga shaka ko'rsatkichi blokning qarama-qarshi uchiga olib kelinib, tugma qo'shib yuboriladi.

Bu ikki turdag'i matnni bir turdan ikkinchisiga o'tkazish mumkin: uning uchun sichqonchani matn ustiga olib kelib, o'ng tugmasini bosiladi (do bo'lgan mavzubop menyudan blokiga aylantirish) yoki (Oddiy matn aylantirish) bandi tanlanadi.

Matn bilan ishlashda (Belgilar) va (Abzats) panelida unada ko'proq imkoniyatlarga ega. Bu palitralarning ko'rinishi quyidagi shifrlagan:

Tasvirga kiritilgan matn ustida bir qator shakl almashtirish amallarini bajarish mumkin. Bunda kiritilgan matn grafik tasvir sifatida qaraladi va undagi harflarning ko‘rinishi o‘zgartiriladi. Bu amallarni bajarish uchun avval matn kiritiladi, so‘ng parametrlar panelidagi uskuna

(60-sahifadagi ikkinchi rasm) tanlanadi.

Natijada ekranda bu uskunaning muloqot oynasi paydo bo‘ladi. Undagi birinchi maydoncha (Uslub) deb ataladi. Unda shakl almashtirishning turi tanlanadi. Ularning soni o‘n beshta bo‘lib, to‘rtta guruhga ajratilgan. Bu uslublarning nomlari ro‘yxati chapdagi rasmda ko‘rsatilgan:

Ularning nomlari oldida kichik rasmda matn qanday ko‘rinishga o‘tishi sxematik tarzda ko‘rsatilgan. Bu maydonchaning pastida tanlangan uslubning bir nechta parametrlari keltiriladi. Ularni o‘zgartirib, shakl almashtirishni o‘zimiz xohlagan ko‘rinishga keltirishimiz mumkin.

Oynaning o‘ng tomonidagi tugmasi shakl almashtirishni bajarishga buyruq beradi. tugmasi esa shakl almashtirishni bekor qiladi.

Quyidagi rasmda bu shakl almashtirishlardan ba’zilariga misollar keltirilgan. Ularda shakl almashtirish turi tanlangan bo‘lib, parametrlarning qiymatlari o‘zgartirilmagan.

Matnga uslub qo'llashda (Uslublar) palitrasidan foydalansh mumkin. Bu palitrani chaqirish uchun asosiy menyuning (oyna) bo'li undagi (Uslublar) bandini tanlash kerak bo'ladi. Bu palitra matndan boshqa obyektlar uchun ham uslubni aniqlashda ishlataladi. Buning uchun ivalning yashirin menyusidan (o'ng yuqori burchakdagi tugma)

(Matn uchun effektlar) yoki (Matn uchun effektlar 2) ni tanlash kerak bo'ladi. Ulardan birinchisini tanlaganimizda pasti e'quyidagi ko'rinishga o'tadi:

Undagi har bir tugma alohida uslubga tegishli va bu tuginalardan biri bo'lib ni bilan ajratilgan matnga shu uslub qo'llaniladi. Quyida ulardan ba'zilari o'muma sifatida keltirilgan:

Matnni bezatish uchun

(Uslublar) palitrasidan foydalansa bo'ladi.

1. _____ da nechta matn joylash uskunaları bor?
2. Matn bilan ishlashni tugatishning qanday usullarini bilasiz?
3. Matn joylash uskunasining parametrlar panelida qanday parametrlar joylashgan?
4. Matn bilan ishlashda qaysi palitralardan foydalilanadi?
5. Matn ustida shakl almashtirish qanday bajariladi?
6. Matn ustida necha xil turdag'i shakl almashtirishlar bor?
7. (Uslublar) palitrasida matn uchun uslublarning nechta to'plami bor?

O'z ismingizni yozib, unga yuqoridaq rasmda ko'rsatilgan shakl almashtirishlari va uslublarini qo'llang.

17-DARS. NAZORAT ISHI

O'yidagi berilgan variantlardan nazorat ishlarini o'tkazishda foydalanish ya etiladi.

1-variant

1. ranglar tizimi.
2. Mo'yqalam bilan ishlash.
3. Tasvirdagi kompyuter ekraniga o'zingizning suratingizni joylang.

2-variant

1. ranglar tizimi.
2. Qalam bilan ishlash.
3. Avtomobilning yon oynasiga matabingiz binosini joylang.

3-variant

1. ranglar tizimi.
2. Tasvirga geometrik shakllar joylash.
3. Fotosuratingizni kubning uch tomoniga joylang.

4-variant

1. ranglar tizimi.
2. Tasvirga matn joylash.
3. Yangi tasvir yaratib, unga besh xil geometrik shakl joylang.

II BOB. WEB-DIZAYN ASOSLARI

Siz ushbu bobni mutolaa qilib, web-sahifa, web-sayt, web-dizayn fununchalari va uning dasturiy ta'minoti, dasturiy va qoldamida web-sahifalar yaratish, ularga rasmi, grafikli, tovushli ma'lumotlarni joylashtirish usullarini, shuningdek, formalar, animatsiyalar yaratish va ularni joylashtirish hamda web-sahifalar orasida aloqalarni o'matish haqida bilim, ko'nikma va malakalarga ega bo'lasiz.

18-DARS. WEB-SAHIFA, WEB-SAYT VA WEB-DIZAYN TUSHUNCHALARI

Internetda axborotlarni joylashtirish va ularni kompyuter ekranida qo'shish uchun web-sahifalardan foydalaniladi.

Har xil web-sahifalarga tarqatilgan va o‘zaro bog‘langan hujjat gipermatn deviladi. Unga matn, rasm, ovoz, video va animatsiya kabi ma’lumotlar joy lashturish mumkin.

Web-sahifada ma'lumotlar sahifa ko'rinishida beriladi. Bu sahifalari
o'tatda, hujjat, ya'ni tilida yozilgan hujjat deb qaraladi. Bu
bolda yozilgan hujjatlarni ko'rish uchun maxsus dasturlar ishlataladi. Bunday
dasturlar (ko'ruvchi)lar deb ataladi. muhitida standart ish
latitadigan bu hisoblanadi.

– bu biror-bir serverda joylashgan saytga olib boradigan manzildir.

Barcha web-saytlar qaysidir serverda joylashgan bo'ldi. Aslida Siz xizmatidan foydalanib, saytingiz ma'lumotlarini qaysidir serverga joylashtirganingizda saytingiz manzilga ega bo'ldi. Masalan: Agar bo'limganida yaratilgan web-saytni yuklash uchun da raqamlar yoziladi.

– bu web-sayt uchun joy ajratib beruvchi xizmat turidir.

Odatda beruvchi kompaniyalarda ham xizmati bo'ldi. va ni bir kompaniyadan yoki alohida kompaniyalardan ham olish mumkin. Web-saytlar uchun beruvehi kompaniyalarda katta hajmdagi maxsus serverlar mayjud. Ular tinimsiz ishlab turish orqali web-saytlarning ishlashini ta'minlaydi.

– bu yaratiladigan web-saytlarga texnik ishlov berish va axborotlarni tizimli ravishda shakllantirishdir.

Axborotlar bir-biri bilan gipermatnli bog'lanishlar yordamida web-sahifalarga tarqatiladi. Bunday sahifalar bug'likda web-saytni tashkil etadi. Web-saytlar Internetning yagona axborot oralig'ida birlashadi. Bunda web-sayt va web-sahifalar o'zaro har xil usullar bilan bog'lanadi. Ushbu yagona oraliq (butun dunyo o'rgimchak to'ri) yoki qisqacha deyiladi. Web-sahifalarga gipermurojaat ning asosiy xususiyatlaridan biridir. Istalgan bir hujjatdan boshqa bir hujjatga ning maxsus teglari yordamida murojaat qilinadi. Internetda ishlagan vaqtin gizda siz web-sahifalarda gipermatnli murojaatlarga duch kelasiz. Bu matn fragmentlari ko'k shriftda va tagi chizilgan bo'ldi. Agar siz ushbu yozuvni sichqoncha tugmasi yordamida bossangiz, u avtomatik ravishda boshqa web-sahifaga murojaat qiladi.

Dastlab web-sayt yaratish uchun faqat tilini yaxshi o'zlashtirgan mutaxassislar tomonidan amalga oshirilgan. Ushbu muammoni hal etish

maqsadida, turli xil axborot texnologiyalari sohasidagi kompaniyalar tomonidan zamonaviy dasturiy vositalar yaratilgan. Ushbu dasturiy vositalardan tovdalanib web-sayt yaratishning barcha bosqichlari tili kodiga ta'vangan holda amalga oshirilgan. Biroq, tilining barcha afzalliklariga qaramasdan, web-saytni boshqarish, vaqt o'tgan sayin yangi ma'lumotlarni qo'shishda bir qancha qiyinchiliklarga duch kelindi. Ushbu qiyinchiliklarni bartaraf etish maqsadida yangi dasturiy ta'minot yaratish ishlarini boshlashga ehtiyoj sezildi. Bu dasturiy ta'minotlar kontentni (ma'lumotlarni) boshqarish tizimlari (– Content Management System) deb ataladi.

Ayni paytda web-sayt yaratishni ikki xil usulda amalga oshirish mumkin: statik va dinamik. HTML da yozilgan web-saytlar statik holda bo'lsa, zamonaviy web-saytlar ko'rinishga ega.

tizimlarining asosiy afzallik jihat shundaki, dinamik web-saytlarni oson yarata olish va ularni turli xil axborotlar bilan to'ldirish imkoniyati mavjud. Bugungi kunda, asosida qurilgan

kabi platformalarni

misol tariqasida aytish mumkin.

Quyida O'zbekiston Respublikasi Xalq ta'limi vazirligining web-sayti asosiy sahifasidan lavha keltirilgan ():

Web-sahifalar yaratishning asosi sifatida tasviriy san'atning yangi turi web-dizaynga bevosita aloqadordir. Internet dizaynerlari rasm va tasvirlar tayyorlash bilan cheklanib qolmasdan, balki tayyorlangan rasm va tasvirlarni tarmoqqa joylashtirish, web-sahifalar orasida aloqalar o'rnatish, matn, tasvir

va rasmlarning harakatini amalga oshirish, ranglarni estetik jihatdan to‘g‘ri va chiroyli tanlashga e’tibor qaratilishi lozim.

Web-sayt yaratish ikki xil usulda amalga oshirilishi mumkin: statik va dinamik.

1. Web-sahifa deganda nimani tushunasiz?
2. Internet tarmog‘idan () web-saytni yuklang va uning dizaynnini tahlil qiling.

1. Web-sayt deganda nimani tushunasiz?
2. Internet tarmog‘idan () web-saytni yuklang va uning dizaynnini tahlil qiling.

19-DARS. WEB-DIZAYN VA UNING DASTURIY TA’MINOTI. MACROMEDIA FLASH DASTURI YORDAMIDA WEB-SAHIFA YARATISH VA BEZASH

Bugungi kunda web-sahifalarni yartish va ularni bezashda

kabi dasturiy vositalardan foydalaniladi. Ushbu dasturiy vositalar yordamida web-sahifa yaratish, ularga rasmi, grafikli ma'lumotlarni turli usullarda joylashtirish va animatsiyalar yaratish hamda ularni o'rnatish usullari, tovushli ma'lumotlarni joylashtirish, web-sahifalarni o'zaro bir-biri bilan bog'lash kabi imkoniyatlarga ega.

dasturlash texnologiyasi bo'lib, hujjatlarni yaratishda ishlatiladi. Unda makrobuyruq texnologiyasi, ya'ni bir necha buyruqni bir makrobuyruq shaklida tasvirlash keng qo'llanilgan.

da arfimetik amallar dasturi tili bilan bir xil bo'lib, matematik funksiyalar esa quyidagicha:

T/r	Fuksiya	Vazifasi
1.	Math.abs(a)	a sonining modulini hisoblaydi.
2.	Math.pow(a,b)	a ning b darajasini hisoblaydi.
3.	Math.sqrt(a)	a sonining kvadrat ildizini hisoblaydi.

1.	<i>Math.cos(a)</i>	a sonining kosinusini hisoblaydi.
2.	<i>Math.sin(a)</i>	a sonining sinusini hisoblaydi.
3.	<i>Math.tan(a)</i>	a sonining tangensini hisoblaydi.
4.	<i>Math.log(a)</i>	a sonining natural logarifmini hisoblaydi

formalar hosil qilish va matematik hisob ishlarni bajarish uchun operatsion sistemasining bloknot matn muharriridan foyda foydalanib, kodi ichida, asosan tegi orasida yoziladi.

da uchburchakning yuzasini Geron formulasidan taydalaniib hisoblovchi forma oynasini hosil qilish. ($S=\sqrt{p(p-a)(p-b)(p-c)}$, $p=(a+b+c)/2$, a, b, c – uchburchak tomonlari uzunliklari).

1. Bloknot matn muharriri yuklanadi.

2. Dasturlash maydoniga quyidagi dastur kodi yoziladi:

```
<html> <head> <title>uchburchak</title> </head>
<body> <font color="green" size=5>Uchburchakning yuzasini hisob
tun:</font>
<script type="text/javascript"> function hisob() {
 var a=1*document.myform.tomon1.value;
 var b=1*document.myform.tomon2.value;
 var c=1*document.myform.tomon3.value;
 if ( ((a+b)>c) && ((a+c)>b) && ((b+c)>a) ) { var p=(a+b+c)/2;
 var s=Math.sqrt(p*(p-a)*(p-b)*(p-c));
 document.myform.javob.value=s; } else {
 document.myform.javob.value="Berilgan qiymatlardan uchburchak ya
 da bo'slumaydi"; } } </script> <form name="myform">
 <b><font color="ooooff">Uchburchak tomonlari qiymatlarini kiriting:</font></b>
 <p> a kesma uzunligi: <input type="text" size="20" name="tomon1"> <p>
 b kesma uzunligi: <input type="text" size="20" name="tomon2"> <p>
 c kesma uzunligi: <input type="text" size="20" name="tomon3"> <p>
 <input type="button" value="Hisoblash" onclick="hisob()">
 <input type="reset" value="Yangilash">
 <p> Uchburchak yuzasi <input type="text" size="50" name="javob">
</form> </body> </html>
```


3. Kompyuter xotirasiga biror-bir nom berib kengaytmasi bilan saqlanadi (Masalan: sahifa.html).

4. Dasturni yuklab, uchburchak tomonlarining qiymatlari kiritilib, hisoblash tugmasini bosish orqali natijani ko‘rish mumkin.

dasturi kompaniyasining dasturiy mahsuloti bo‘lib, ushbu dastur web-sahifa va web-saytlar yaratish uchun qulay dasturiy vosita hisoblanadi. Dasturga turli rasmlar, jadvallar, audio, video fayllar o‘rnatish hamda matn kiritish imkoniyatlari mayjud.

dasturida giper bog‘lanishlar o‘rnatish uchun rasmlarni joylashtirish jadvallar yaratish - , animatsiya effektlari va tugmalarni joylashtirish belgilaridan foydalaniлади. Ishchi sohaga rang berish uchun sichqonchaning o‘ng tugmasi bosilib, hosil bo‘lgan ro‘yxatdan ... bandi tanlanadi. Oynanning bandiga o‘tib kerakli ranglar tanlanadi. Tovushli ma’lumotlarni joylashtirish uchun esa ... ketma-ketligi tanlanadi.

dasturi vektorli grafikadan foydalanishga asoslangan texnologiyadir. dasturi eng samarali grafik formatlardan bo‘lmasa-da, formati foydalanuvchilarga cheklanmagan grafiklar bilan ishlash imkoniyatiga ega bo‘lib, web-sahifa va web-sayt yaratish uchun eng qulay dasturiy vositalardan biri hisoblanadi. Ushbu dasturiy vositaning qulayligi shundan iboratki, web-sahifa yaratish uchun barcha bezak va animatsiya effektlarini o‘zida yaratish hamda hisob ishlarini bajarish uchun dasturlash imkoniyatlariga ega. Shuningdek, u barcha larda ochilishi, yuklanish darajasi tezligi hamda ma’lumotlarni xatosiz namoyish eta olishi bilan boshqa dasturiy vositalardan ajralib turadi.

dasturini yuklash ketma-ketligi quyidagicha:

Natijada quyidagi oyna hosil bo‘ladi:

Jihozlar panelining vazifalari quyidagi jadvalda aks etgan:

Jihoz belgisi	Jihoz nomi	Jihoz vazifasi
	Selection Tool (V)	Bir nechta shakl va belgilarni belgilashda foydalilanildi.
	Subselection Tool (A)	Shakl va belgilarni belgilashda foydalilanildi.
	Free Transform Tool (Q)	Obyektni o'zgartirish (aylantirish)da foydalilanildi.
	Fill Transform Tool (F)	Rangni o'zgartirishda foydalilanildi.
	Line Tool (N)	Tog'ri chiziq chizishda foydalilanildi.
	Lasso Tool (L)	Ixtiyoriy shakl va belgini belgilashda foydalilanildi.
	Pen Tool (P)	Har xil shakllar chizishda foydalilanildi.
	Text tool (T)	Matn yozishda foydalilanildi.
	Oval Tool (O)	Aylana va ellips chizishda foydalilanildi.

10.		Rectangle Tool (R)	To'g'ri to'rtburchak chizishda foydalaniladi.
11.		Pencil Tool (Y)	Rasm va har xil shakllar chizishda foydalaniladi.
12.		Brush Tool (B)	Shakl chizish va shakllarni ranglashda foydalaniladi.
13.		Ink Bottle Tool (S)	Shakllarning sohalarini ranglashda foydalaniladi.
14.		Paint Bucket Tool (K)	Shakllarga rang quyishda foydalaniladi.
15.		Eyedropper Tool (I)	Ixtiyoriy sohadagi rangni aniqlashda foydalaniladi.
16.		Eraser Tool (E)	Hosil qilingan shakllarni o'chirishda foydalaniladi.
17.		Hand Tool (H)	Ish sohani surishda foydalaniladi.
18.		Zoom Tool (M,Z)	Ish sohani katta va kichik qilishda foydalaniladi.

Yuqorida keltirib o'tilgan dasturiy vositalar yordamida web-sahifa, web-sayt yaratish va ularni bezashda foydalaniladi.

da arifmetik amallar dasturlash tili bilan bir xil bo'ldi.

1. da berilgan ikki sonning yig'indisini hisoblovchi forma oynasini hosil qiling.

2. dasturida quyidagi topshiriqlarni baring: matn yozing; matnga rang bering; ishchi oynaga rang bering; yaratilgan faylni kompyuter xotirasida saqlang.

1. da sonning kvadrat ildizini hisoblovchi forma oynasini hosil qiling.

2.

dasturini yuklang va unga rasm ...
lashtirib kompyuter xotirasida saqlang.

20-DARS. WEB-SAHIFALARGA RASMLI, GRAFIKLI MA'LUMOTLARNI JOYLASHTIRISH VA BEZASH

dasturining jihozlar panelida tasvirlarni ...
ularga rang berish hamda matnli ma'lumotlarni yozish uchun mo'ljallangan
usklanalar joylashtirilgan bo'lib, u to'rt qismdan iborat:

1. ... – bu qismda to'g'ri chiziq, egri chiziq, aylana, ellips, to'g'ri
chizish, matn yozish, belgi va shakllarni belgilash, chizilgan shakllar
o'chirish ishlarini amalga oshirish mumkin.

2. ... – bu qismda ishchi sohadagi tasvirlarni ko'rish va boshqa
mumkin.

3. ... – bu qismda chizilgan shakllar chegarasi va sohalariga ...
berish mumkin.

4. ... – bu qismda ba'zi bir tanlangan jihozlar uchun qo'shimcha
parametrlarni o'rnatish elementlari joylashtirilgan.

Qo'shimcha parametrlar bo'lmagan uskunalar uchun ... maydoni
bo'shi qoladi.

dasturida grafik obyektlarning qo'shimcha imkon
usklanini tahrirlash uskunasining ... bo'limida amalga oshirishi mum
kin.

dasturida yaratilgan web-sahifalarga tayyor ra'm
tuni joylashtirish uchun quyidagi ketma-ketlik bajariladi:

... yoki ... tugmalarni bosish qopil
... joylashtirilgan joy tanlanadi va kerakli rasm belgilanib, ... tug
misi bosiladi. Rasmning o'lchamlari ... bo'limining ... va ... qator
dan foydalanib o'zgartiriladi.

dasturida har xil belgi, qo'shimcha tugmalari
web-sahifaga kalendar joylashtirish uchun
ketma-ketlik tanlanadi.

Quyidagi web-sahifani hosil qiling:

Ushbu oynadagi “11-A sinf” tugmasi bosilganda, 11-A sinf o‘quvchilarining ro‘yxati, “11-B sinf” tugmasi bosilganda, “11-B sinf” o‘quvchilarining ro‘yxati, “11-D sinf” tugmasi bosilganda, “11-D sinf” o‘quvchilarining ro‘yxatini chiqarsin.

1. dasturi yuklanadi.
2. Oynaning o‘lchamlari kompyuter ekraniga moslab olinadi. Bu uchun esa tahrirlash uskunasining bo‘limini bandidan o‘lchami tanlanadi.
3. Oynaga rang berish uchun bo‘limining bandidan foydalaniadi.
4. jihozidan foydalanib “11-sinf o‘quvchilarining web-sahifi” yozuvi kiritiladi.
5. Kiritilgan yozuvlarni rangi va o‘lchamlari bo‘limidan o‘zgartiriladi.
6. Oynaga tugmalar o‘rnatish uchun menyular satridan ketma-ketlik tanlanadi.
7. Ro‘yxatdan kerakli tugma belgilanib, sichqoncha chap tugmasi bilan sudrab ishchi sohaga etkaziladi.
8. Tugmalarga yozuv yozish uchun sichqonchaning chap tugmasi ikki marta ketma-ket bosish orqali amalga oshiriladi. Tugmaning o‘lchamlarini o‘zgartirish uchun bo‘limining va qatoridan foydalaniadi.
9. tugmani 3 marta ketma-ket bosib, 3 ta oyna hosil qilinadi va har bir oynaga mos ravishda 11 A, 11 B, 11 D-sinflar haqidagi ma’lumotlar kiritiladi.
10. “11-A sinf” nomli tugma belgilanadi va tugma bosiladi (dasturlash maydoniga o‘tiladi).
11. “11-A sinf” nomli tugmani bosganimizda navbatdagi oynaga o‘tish

(11 A sinf o‘quvchilari haqidagi oynaga) uchun tugmaning dasturlash maydoniga quyidagi dastur kodi kiritiladi:

12. “11-B sinf” tugmasining dasturlash maydoniga quydagи dastur kodi kiritiladi:

13. “11-D sinf” tugmasining dasturlash maydoniga quydagи dastur kodi kiritiladi:

14. Ikkinci oynadan birinchi oynaga o‘tish uchun quyidagi dastur kodi kiritiladi:

15. Ishchi sohaning dasturlash maydoniga quyidagi dastur kodi kiritiladi (19 tugmani bosish orqali):

Agar ushbu kod kiritilmasa oyna faol holatga o‘tkazilganda yozuvlar va tugmalar harakat holatda bo‘ladi.

16. Natijani tekshirib ko‘rish uchun + yoki tugmalari bosi ladi (oyna faol holatga o‘tadi).

17. Yaratilgan web-sahifani kompyuter xotirasida saqlash uchun quyidagi ketmat-ketlik bajariladi: diskdan (istalgan disk yoki papkada saqlash mumkin) “11-sinf” nomli papka yaratiladi va birinchi marta tanlangan, tugmasi bosiladi. Ikkinci marta tanlanadi. Hosil bo‘lgan oynadan va bo‘limlari belgilanib, tugmasi bosiladi.

2-mashq. Xalq ta’limi vazirligining quyidagi web-saytini bosh sahifasini tayyorlash :

-
1. jihози танланади.
 2. bo‘limining bandidan rang berilади.
3. Oynadagi rasmlar dasturida tayyorланади ўoki tayyor rasmlar qилиб, kompyuterning diskda “Rasmlar” nomli papkaga jamланади.
4. tugmalar bosiladi va diskdagi “Rasmlar” nomli papkadan танланаб, тугмаси bosiladi.
5. Yuklangan rasmlar oynaning kerakli joylariga joylashtiriladi va сhamлари bo‘limining : va : qatorida o‘zgartiriladi.
6. jihози yordamida to‘rtburchak shakllar chiziladi.
7. jihозидан foydalanib oynadagi barcha yozuvlar yoziladi.
8. jihозидан foydalnib to‘g‘ri chiziq chiziladi.
9. Hosil bo‘lgan web-sahifani kompyuter xotirasida saqlанади tugmalari bosiladi va qatoriga nom berib тугмаси bosiladi).
- Shunday qilib, dasturi yordamida turli web-sahifalar yaratish va unda bezash ishlarini olib borish mumkin.

Web-sahifa yaratishda oynaning dasturlash maydoniga quyidagi dastur kodini kiritish kerak:

1. dasturida hosil qilingan tugmaning dasturlash maydoniga qanday o‘tiladi?
2. Xalq ta’limi vazirligi web-saytining “Ta’limda AKT”, “Sayt xaritasи”, “Forum” sahfalarini tayyorlang.

1. dasturining bo‘limini tahlil qiling.
2. dasturida 4 ta oyna hosil qiling va ularga tugmalar joylashtiring. Tugmalar bosilganda bir oynadan navbatdagi oyнага o‘tsin.

21-DARS. WEB-SAHIFALARDA FORMALAR YARATISH VA BEZASH

Ma'lumki, web-sahifa va web-saytlar yaratishda formalar hosil qilish va ushbu ishlarni kiritish, kiritilgan ma'lumotlarni jamlash muhim hisobanadi. dasturida ushbu ishlarni amalga oshirish imkoniyati mavjud.

dasturida kataklar hosil qilish uchun muozidan, web-sahifa ishchi holatga o'tkazilib, qiymatlar kiritiladigan har kataklar alohida ko'rinishi turishi uchun bo'limining

bandidan, hosil qilingan kataklarga qiymatlar kiritish va hisobatijalarini chiqarish uchun bandidan, kiritilgan matnlarni kataklar chiqarish uchun bandidan foydalaniladi.

dasturida arifmetik amallar va matematik funksiyalar dasturlash texnologiyasi bilan bir xil.

dasturida birinchi oynaning kataklari o quvchining familiyasi, ismi, otasining ismi, yashash manzili va tug'ilg'i kiritilganda ikkinchi oynaning bitta katagida hosil qilish.

1. johozi yordamida ishchi oynada beshta katak hosil qilindi va mos ravishda familiyasi, ismi, otasining ismi, yashash manzili va tug'ilgan yili yozuv kiritiladi.

2. Ushbu har bir yozuv uchun johozi yordamida alohida kataklar hosil qilinib, bo'limidan partiriladi va kerakli o'lchamlar tanlab olinadi.

3. Sahifa ishchi holatga keltirilib, ma'lumot kiritiladigan kataklar alohida ko'rinishi turishi uchun bo'limining bajariladi (har bir matn kiritiladigan katak uchun bajariladi).

4. xossasining qatoriga kerakli nom kiritiladi (“Familyasi” yozuvining qatori belgilanib , “Ismi” yozuvining qatori belgilanib , “Otasini ismi” yozuvining qatori belgilanib , “Tug‘ilgan yil” yozuvining qatori belgilanib (to‘rt so‘zini qabul qilmaydi), “Yashash manzili” yozuvining qatori belgilanib besh yozushi kiritiladi);

5. Ishchi sohaning dasturlash maydoniga kodi kiritiladi;

6. menyusida tugma hosil qilinadi va uning dasturlash maydoniga quyidagi dastur kodi kiritiladi:

Famillyasi	<input type="text"/>	Tug'ilgan yillari	<input type="text"/>
Ismlari	<input type="text"/>	Yashash manzili	<input type="text"/>
Otasining ismlari	<input type="text"/>		

7. tugma bosiladi (ikkinchi oyna hosil qilinadi).

8. Ikkinci oynada jihozidan foydalanib ikkita katak hosil qilinadi va birinchi katakka “Umumiy” yozuvi kiritiladi.

9. Birinchi oynaning kataklariga kiritilgan ma'lumotlar ikkinchi oynaning katagida hosil qilish uchun ikkinchi oynaning ikkinchi katagi belgilanib, bo'limidagi \rightarrow ga o'zgartiriladi va qatoriga "natija" yozuvi kiritiladi.

10. Ikkinchi oynaga menyusidan tugma hosil qilinadi va uning dasturlash maydoniga quyidagi dastur kodi kiritiladi (Tugma belgilanib, tugma bosiladi):

Umumiyy

11. tugmalari bosilib, o‘quvchi haqidagi ma’lumotlar kiritiladi.

12. O'tish tugmasi bosilib, ikkinchi oynaga o'tiladi. Ikkinci oynadagi "umumlashtirish tugmasi" bosilganda quyidagi ko'rinish hosil bo'ladi:

J. nomi	N. nomi	Tug'ilgan yili	12.07.1986
.....	Yashash manzili	80000 Andijon shahri
.....

Xalq ta'limi vazirligi web-saytining quyidagi "Virtual qabul xona" bo'limi sahifasini tayyorlash:

Nazarov Anvarjon Zokirovich
Tel.: (0374) 228-06-71
Fax: (0374) 228-15-89
Web-sayti http://www.mined.uz/
E-mail: anvarjon.zokirovich@min.ed.uz
Manzili: 110000, Andijon viloyati, Andijon shahri,
A.Umarxon ko'chasi, 23-uy
**BUXORO VILYOYATI NALQIJA IJMI
BOSHQARMASI**
Boshqarmas boshlig'i

1. jihozi tanlanadi.
 2. bo'limining bandidan rang berildi.
 3. jihozi yordamida barcha yozuvlar yoziladi.
 4. jihozи yordamida kataklar hosil qilinib.
 5. bo'limidan ga o'zgartiriladi va kerakli o'tebamlari qilinib olinadi.
 6. Hosil bo'lgan web-sahifani diskda "Virtual qabulxona" sahifasi nomi bilan saqlanadi.
- dasturida berilgan ikki sonning
bo'yishmasini hisoblovchi forma oynasini hosil qilish.

1. jihozи yordamida , va "Natija": so'zi kiritiladi.
2. Ushbu har bir yozuv uchun jihozlar panelidan alohida
katakchalar hosil qilinib, bo'limidan ga

o'qgartiriladi va kerakli o'lchamlar tanlab olinadi.

3. Sahifa ishchi holatga keltirilib, qiymatlar kiritiladigan har bir kataklar
uchida ko'rinish turishi uchun bo'limining belgisi tanlanadi.

4. Ishchi sohaga rang beriladi.

5. Son qiymat kiritish uchun hosil qilingan kataklar belgilanib mos
ro'shida bo'limining var qatoriga "ason", "bson" va "natija"
jumlalari kiritiladi.

6. Windows menyusida tugma hosil qilinadi va uning dasturlash
maydoniga quyidagi dastur kodi kiritiladi:

A	B
3	4

7. + tugmalari yordamida **Natija:** Hisoblash
sabzalari bolatga o'tkaziladi.

dasturda arifmetik amallar va matematik funksiylar
dasturlash texnologiyasi bilan bir xil.

1. dasturi oynasini kataklariga o'quvchilarning familiyasi, ismi, otasining ismi, telefon raqami kiritganda, ushbu oynaning o'zida bitta katakka birlashtiruvchi forma oynasini hosil qiling.
2. dasturida berilgan ikkita sonni yig'indisining kvadratini hisoblovchi forma oynasini hosil qiling.

1. dasturining birinchi oynasida o'quvchining familiyasi, ismi, otasining ismini, ikkinchi oynada telefon raqami, elektron pochta manzili kiritilganda uchunchi oynaning katagida birlashtiruvchi forma oynasini hosil qiling.
2. dasturida sonning kvadrat ildizini hisoblovchi forma oynasini yaratting.

22-DARS. WEB-SAHIFALARDA ANIMATSİYALAR VA ULARNI O'R NATISH

Web-sahifalarga mo'ljallangan animatsiyalar yaratishda dasturidan foydalanish samarali hisoblanadi.

Dasturida eng sodda animatsiyalar yaratishni bir nechta bosqichlarda amalga oshirish mumkin. Murakkab animatsiyalar yaratish uchun sizdan biroz vaqt tilab etiladi. Animatsiyalar yaratishda qavat va kadrlar dan foydalaniлади. Kadrlar va qavatlar oynasida mavjud bo'lib, uning umumiy ko'rinishi quyidagicha:

dasturida kadr qo'shish uchun tugmasidan, qavat qo'shish uchun esa oynasining papkasidan foydalaniлади.

"11-sinf" so'zini harakatlantirish.

1. jahozi tanlanib, "11-sinf" yozuvi kiritiladi.
2. tugma yordamida kerakli o'lcham belgilanib, tugma bosiladi.
3. Hosil qilingan ning ixtiyoriy qismiga sichqoncha o'ng tugmasi bosiladi va menyudan bandi tanlanadi:

4. "11-sinf" yozuvining koordinatalari o'zgartiriladi (yozuv belgilanib, sichqoncha tugmasi yordamida sudrib kerakli joyga o'tkaziladi);
5. Natijani ko'rish uchun + tugmalari bosiladi.

To'rtburchak shakli harakatlanib aylana ko'rinishiga o'tish.

- :
1. To'rtburchak shakl chiziladi.

2. tugma yordamida kerakli o'lcham belgilanib, tugma bosiladi.
 3. Oxirgi dagi to'rtburchakni o'chirib, aylana chiziladi:

bo'limining bandidan tanlanadi:

4. Natijani ko'rish uchun + tugmalari bosiladi.
 Sharni harakatlantirish.

1. johozi belgilanib, bandidan shar tanlanadi.
 2. tugma yordamida kerakli o'lcham belgilanib, tugma bosiladi.
 3. da sichqonchani chap tugmasi bosiladi va undan qatori belgilanadi.

4. Shar belgilanib kerakli joyga siljtiladi. Natijani ko'rish uchun tugmalari bosiladi.

O'zaro ikki sharni to'qnashtirish.

1. jihozи belgilanib, bandidan shar tanlanadi va tugma yordamida kerakli o'lcham belgilanib, tugma bosiladi.
2. Shar belgilanib, ishchi soha o'rtasiga siljtiladi va da sichqonchani chap tugmasi bosilib, undan qatori tanlanadi.
3. qatlamasi hosil qilinib, ishchi sohaning oxiriga ikkinchi shar chiziladi va tugma yordamida kerakli o'lcham belgilanib, tugma bosiladi.
4. Shar belgilanib, ishchi sohaning o'rtasiga siljtiladi (qatlamidagi sharga qarama-qarshi) va da sichqonchani chap tugmasi bosilib, undan qatori tanlanadi.
5. + tugmalari bosiladi.

dasturida yartilgan animatsiyalarni web-sahifaga joylashtirish uchun tugmalari bosilib, kerakli fayl belgilanadi va **Открыть** tugmasi bosiladi.

Animatsiyalar yaratishda qavat va kadrlar dan foydalani ladi.

1. dasturida oddiy matnni harakatlantiring.
2. dasturida aylana shakl harakatlanib to'rtbur chak shaklga o'tuvchi animatsiya yarating.

1. dasturida shar chizing va uni harakatlantiring.
2. Mustaqil ravishda web-sahifalarga mo'ljallangan animatsiya effektlarini yarating.

23-DARS. AMALIY MASHG'ULOT

dasturida bir vaqtning o'zida bir nechta animatsiya effektlarini hosil qilish imkoniyati ham mavjud bo'lib, buning uchun har bir qatlamida alohida harakatli tasvirlar chiziladi yoki tayyor rasmlar,

chizmalar joylashtirilib harakatlantiriladi.

Sharni trayektoriya bo'ylab harakatlantirish.

1. jihizi belgilanib va bandi tanlanib, shar chizib olinadi.
2. Timeline bo'limidan qatlami hosil qilinadi;
3. Hosil qilingan qatlamga jihizi yordamida shar harakatlanadigan trayektoriya chiziladi;
4. qatlamida tugma tanlanib, kerakli masofa belgilanadi.
5. qatlamida tugma tanlanib, kerakli masofa belgilanadi.
6. qatlamining da sichqoncha o'ng tugmasi bosilib, qatori tanlanadi.
7. Shar belgilanib, chizilgan trayektoriya oxiriga o'tkaziladi (sichqoncha yordamida sudrab tortiladi):

Idishdagi suvning bug'lanishini tasvirlovchi animatsiya effektini hosil qilish.

1. qatlamida, jihizi yordamida idish chiziladi va unga kerakli rang beriladi.
2. qatlami hosil qilinadi va unda jihizi yordamida suvning bug'lanish belgilari chiziladi.
3. qatlamlari belgilanadi va tugma yordamida kerakli masofa belgilanadi.
4. qatlamining da sichqoncha o'ng

tugmasi belgilanib, qatorini tanlanadi.
5. qatlamidagi suvning bug‘lanish belgilari yuqoriga siljitaladi.

1. dasturida avtomobil chizing va uni harakatlan tiring.
2. dasturida maysani ko‘karish holatini hosil qiling.
3. dasturida gulning ochilish holatini hosil qiling.
4. dasturida idishga olov yoqilganda suvning bug‘lanishini aks ettiruvchi tasvir hosil qiling.
5. dasturida bir idishdan ikkinchi idishga suvni quyishini aks ettiruvchi tasvir hosil qiling.
6. dasturida molekulalarning harakatini aks ettiruvchi tasvir hosil qiling.

1. dasturida turli geometrik figuralarni (shakl larni) harakatlantiruvchi animatsiya effektlarini hosil qiling.
2. dasturida web-sayt uchun animatsiya effektlari tayyorlang.

24-DARS. TOVUSHLI MA’LUMOTLAR VA ULAR BILAN ISHLASH

dasturida tovushli ma’lumotlarni o‘rnatish va ular dan foydalanish imkoniyati ham mavjud. dasturining ishchi sohaga tovushli ma’lumotlarni joylashtirishning ikki xil usuli mavjud:

1. ... ketma-ketligini tanlash orqali;
2. ... ketma-ketligini tanlash orqali.
dasturining ishchi sohasiga fayl ken gaytmali tovushli ma’lumotlarni joylashtirish.

1. ... ketma-ketligi tanlanib, tovushli ma’lumotlar joylashtirilgan papka tanlanadi.
2. Papkadan kerakli fayl belgilanadi va tugmasi bosiladi. Tan-

langan fayl bo'limiga yuklanadi.

3. Yuklangan faylni ishchi sohaga o'tkazilishi kerak. Buning uchun bo'limiga yuklangan fayl belgilanib, sichqoncha tugmasi yordamida sudrab tortiladi:

dasturining ishchi sohasiga fayl kengaytmali tovushli ma'lumotlarni joylashtirish.

1. ... ketma-ketligi tanlanadi.

2. Ushbu oynadan ...tugmasi tanlanib, tovushli ma'lumotlar joylashgan papkadan kerakli fayl belgilanib, ...tugmasi bosiladi.

3. Yuklangan faylni ishchi sohaga o'tkazilishi kerak. Buning uchun bo'limiga yuklangan fayl belgilanib, sichqoncha tugmasi yordamida sudrab tortiladi.

Ayrim hollarda video fayllarni o'rnatishda xatoliklar yuz berishi mumkin. U holda fayl kengaytmasini o'zgartiruvchi dastur yordamida fayl kengaytmasiga o'tkazish kerak.

dasturining ishchi sohaga tovushli ma'lumotlarni joylashtirish ikki xil usulda amalga oshiriladi:

1. ...
ketma-ketliklari tanlanadi.

1. dasturida video fayllarni o'rnatish ketma-ketligini tushuntirib bering.

2. dasturini ishchi sohasiga video va audio fayllarni o'rнатing.

1. dasturida uchta oyna hosil qiling. Birinchi oy-naga ikkita tugma joylashtiring va ushbu tugmalar orqali navbatdagi oynalarga o'tsin. Ikkinchini va uchunchi oynaga video fayllarni joylash tiring.
2. Mustaqil ravishda web-sahifa tayyorlang va ularga video fayllarni joylashtiring.

25-DARS. WEB-SAHIFALAR ORASIDA ALOQALARNI O'Rnatish imkoniyatlari

Web-sayt yaratishda web-sahifalar orasida aloqalarni o'rnatish va bir faylga birlashtirish muhim hisoblanadi. dasturida web-sahifalar orasida aloqalarni o'rnatish va ularni bitta faylga birlashtirish imkoniyati mavjud. dasturida web-sahifalarni o'zaro bir-biri bilan gipermatnli va operatori yordamida aloqalarni o'rnatish mumkin.

dasturida web-sayt yaratish uchun oldin qo'shimcha sahifalari tayyorlanadi va ularga nom berib, yangi papkada .html fayl kengaytmasi bilan saqlanadi. Undan so'ng asosiy sahifa tayyorlanadi. Asosiy sahifaga turli bezaklar va animatsiya effektlari dasturining o'zida yaratiladi. Ushbu bosqichlardan so'ng, qo'shimcha sahifalar bilan bog'lanishlar o'rnatilib, fayl kengaytmasi bilan yaratilgan papkaga saqlanadi. dasturini yuklab, diskda joylashgan fayli bilan aloqa o'rnatish.

- 1.

dasturini ishga tushiriladi.

2. jihozidan foydalanib ishchi sohaga biror-bir so'z kiritamiz, masalan: "Yangiliklar".

3. "Yangilik" yozuvini belgilab, tahrirlash uskunasining bo'limidan kiritish maydoniga fayl joylashgan joy va fayl nomi kiritiladi:

4. Fayl alohida oynada ochilishi uchun bandidan tanlanadi.

5. ... ketma-ketligi yoki tugmalari bosiladi.

6. Hosil bo'lgan oynadan bo'limi belgilanib, tugmasi bosiladi.

Internetda joylashgan saytlarga murojaat qilish uchun maydoniga sayt manzili kiritiladi. Masalan, Ziyonet axborot ta'lif portaliga murojaat qilish uchun manzili yoziladi.

operatori yordamida web-sahifalar orasida aloqalarni o'rnatning.

1. dasturi ishga tushiriladi va ishchi oynaga menyusida tugma joylashtiriladi.

2. Tugmaning dasturlash maydoniga quyidagi dastur kodi kiritiladi:

(belgisidan keyin bitta bo'sh joy qoldirib matn yoziladi).

3. ketma-ketligi yoki tugmalari bosiladi.

4. Hosil bo'lgan oynadan bo'limi belgilanib, tugmasi bosiladi.

Internetda joylashgan web-saytlarga murojaat qilish uchun uning manzili ko'rsatiladi. Masalan, Ziyonet axborot ta'lif portaliga murojaat qilish uchun esa kodi kiritiladi.

20-darsda yaratilgan Xalq ta'lifi vazirligi web-saytining bosh sahifasi bilan 21-darsda yaratilgan web-sahifalar orasida bog'lanish o'rnatish.

1. Yaratilgan web-sahifa yuklanadi;

2. "Virtual qabulxona" so'zini belgilab, tahrirlash uskunasining

bo'limidan kiritish maydoniga fayl joylashgan joy va fayl nomi tuziladi:

Yuqoridagi darslarda yaratilgan barcha web-sahifalar ushbu tarbiya birlashtiriladi. Natijada Xalq ta'limi vazirligining web-sayti hosil qilinadi.

Virtual qabulxona

Ochiq vazirlik

Murojaat yuborish

Yagona oynasi

Eng ko'p o'qilgan

Respublikadagi barcha maktablarining 2018 yilga mo'tjallangan reja hamda ustuvor vazifalari ota-onalar muhokamasi va takliflari asosida

Ushbu yaratilgan web-saytimiz statik web-sayt hisoblanadi.

Web-sahifalar orasida bog'lanish o'rnatilgan faylni fayl kengaytmasi bilan saqlash kerak.

- operatori yordamida web-sahifalar bilan bog'lanish o'miting.
- Maktabingiz web-saytini tayyorlang.

- Web-sahifa tayyorlang va ularni operatori yordamida biror-bir web-sayt bilan bog'lang.
- O'zingiz haqingizda ma'lumot beruvchi web-sayt tayyorlang.

26-DARS. NAZORAT ISHI

Quyidagi berilgan variantlardan nazorat ishlarini o‘tkazishda foydalanish tavsiya etiladi.

1. da doira yuzasi va aylana uzunligini hisoblovchi forma oynasini hosil qiling.

2. dasturida rasm joylashtirish ketma-ketligini keltiring.

3. dasturida “11-sinf” yozuvini harakatlantiruvchi animatsiya yarating.

1. da berilgan uchta son ko‘paytmasining kvadrat ildizini hisoblovchi forma oynasini hosil qiling.

2. dasturida web-sahifalarni bog‘lash ketma-ketligini keltiring.

3. dasturida “8-dekabr O‘zbekiston Respublikasi konstitutsiyasi” yozuvini harakatlantiruvchi animatsiya yarating.

1. dasturida berilgan uchta sonning yig‘idisini hisoblovchi forma oynasini hosil qiling.

2. dasturida tugmalarni joylashtirish ketma-ketligini keltiring.

3. dasturida “1-sentabr O‘zbekiston Respublikasi mustaqilligi kuni” yozuvini harakatlantiruvchi animatsiya yarating.

1. da berilgan uchta sonning o‘rta arifmetigini hisoblovchi forma oynasini hosil qiling.

2. dasturida ixtiyoriy jadval yaratish ketma-ketligini tushuntirib bering.

3. dasturida “Xush kelibsiz web-saytga” yozuvini harakatlantiruvchi animatsiya yarating.

III BOB. AXBOROT TIZIMLARI XAVFSIZLIGI

Siz ushbu bobni mutolaa qilib, axborot xavfsizligi tushunchasi, uning samaradorligi ko'rsatkichlari, axborot xavfsizligi muammolari, axborotlarni himoyalashning tarkibiy qismlari va usullari hamda kompyuter tarmoqlari, ularni himoyalash, Internetda saqlanayotgan axborot manbalarining xavfsizligi muammolari, elektron hukumat va uning imkoniyatlari, elektron pochta xizmati tuzilmasi, kompyuterlarni viruslardan himoyalash usullari haqida bilim, ko'nikma va malakalarga ega bo'lasiz.

27-DARS. AXBOROT XAVFSIZLIGI TUSHUNCHASI VA SAMARADORLIGI KO'RSATKICHLARI

Butun dunyoda globallashuv jarayonining tezkor rivojlanishi, jamiyat hayotining barcha sohalarida zamonaviy axborot texnologiyalarining keng qo'llanilishi insoniyatning ma'lumot olish darajasini amalda cheksiz oshirish imkoniyatini yaratdi. Shu bilan bir qatorda Internet tizimida konfidenstsiya ma'lumotlarning oshkor etilishi ham oshib bormoqda. Masalan, 2015-yilda jahonda 1,5 mingdan ziyod, ya'ni oldingi yilga nisbatan 7,8 foizga ko'p yashirin ma'lumotlarning oshkor bo'lishi kuzatildi. Ushbu ko'rsatkich, jumladan, AQSHda 859 ta, Rossiyada 118 ta va Buyuk Britaniyada 112 tani tashkil etdi. Bunga asosiy sabab sifatida inson omili va tashqi tajovuzlar e'tirof etiladi. Tashqi tajovuz natijasida ko'plab ma'lumotlar olib ketilsa-da, eng qimmatbaho ma'lumotlarning chiqib ketishini shaxsiy manfaatdorlik asosida ofis xizmatchilar tomonidan amalga oshirilmoqda.

Keltirilgan diagrammadan ko‘rinib turibdiki, ma’lumotlar eng ko‘p keltirilgan sohalar jumlasiga yuqori texnologiyalar, sanoat va transport sohalarini kirmoqda. 2015-yilda ushbu sohalarda asosiy yo‘qotish Internet tizimi bo‘lgan amalga oshirilgan bo‘lsa, ta’lim, moliya va bank sohalarida inson omili 30 foizni tashkil qilmoqda. 90% hollarda to‘lov va shaxsiy ma’lumotlar haqiqariga chiqib ketishi aniqlandi.

kompyuter tizimlarida axborotni muhofazalash tushunchasi bilan bir qat’ta axborot xavfsizligi atamasi ham keng tarqalgan.

Umuman olganda, axborotga tahdid ikki xil bo‘lishi mumkin: ma’lumotni chish yoki uning mazmunini o‘zgartirish.

Agar ma'lumotlar biror firmaning e'lon etilmagan yangiligi yoki korxonaning ko'p yillar davomida to'plagan va biror yirik muammoni hal etish uchun vo'naltirilgan tajribalar natijasi bo'lsa, ushbu tajovuzdan kelayotgan zarar keskin oshib ketishi mumkin.

Ma'lumotlar mazmunini o'zgartirish axborot xavfsizligi uchun katta tahdid hisoblanadi. Bank va iqtisodiyot tizimida muomaladagi to'lov xabar nomasi yuborilayotgan huquqiy manzil aniq ko'rsatilgan ochiq ma'lumot si fatida harakatlanadi. Ommaviy axborot vositalarining ma'lumotlariga ko'ra, biror yo'l bilan bank hujjatlari mazmunini, shaxsiy manfaatdorlik asosida qasddan soxtalashtirishdan banklarga va tashkilotlarga kelayotgan zarar keskin oshib ketmoqda. Ushbu ko'rinishdagi xurujlar davlatlar chegarasidan chiqib, dunyo miqyosida amalga oshirilmoqda. Masalan, Sankt-Peterburg'lik dasturchi V. Levin, 1994-yilda o'zining kompyuteri yordamida Internet orqali London shahridagi "Siti bank of Amerika"ning muhofaza tizimini bu zib, dunyoning turli mamlakatlardagi bank mijozlarining hisob raqamlaridan 10 million dollar miqdoridagi mablag'ni noqonuniy o'zlashtirib, o'szumeng turli mamlakatlardagi hamtovoqlari hisobiga o'tkazadi.

Ushbu holat bo'yicha AQSH federal qidiruv byurosi tezkor-qidiruv harrakatlarini amalga oshirib, jinoyatchilar to'dasini bir vaqtning o'zida habsiga oldi. Jinoyatchilar 400 ming dollardan tashqari barcha mablag'ni bank hisobiga qaytarishdi va turli muddatga ozodlikdan mahrum etildilar.

Bank amaliyoti sohasida ma'lumotning yaxlitligi asosiy shart hisoblanisa ommaviy turdag'i ma'lumotlar uchun foydalanuvchanlik darajasining yuqori bo'lishi qadrlanadi. Davlat xavfsizligiga oid hujjatlar uchun uning yashirinligini ta'minlash asosiy mezon hisoblanadi.

Ma'lumotning yashirinlik xususiyati uni ruxsat etilmagan shaxslar uchun tushunarsiz holatda lokal, mintaqaviy va global tarmoqlarida uzatilishi. Ma'lumotlarni ruxsatsiz o'zgartirishdan saqlash axborotning yaxlitlik xususiyati deb yuritiladi.

Foydalanuvchanlik xususiyati ma'lumotdan istalgancha, hech qanday to'siqlarsiz foydalanish imkoniyatini belgilaydi va u ochiq turdag'i axborotlari uchun o'rinnlidir.

1 – Elektromagnit to‘lqin. 2 – Parametrik to‘lqin. 3 – Tebranma tovush to‘lqin. 4 – Elektr signali.

Yuqoridagi rasmlarda axborotdan ruxsatsiz foydalanishning mumkin bo‘lgan kanallari tasvirlangan. Keyingi sxematik rasmda kompyuter tarmoqlarida axborot tashuvchi vositalar sxematik ko‘rinishda tasvirlangan:

“Sesli” aloqa vositalari

Ushbu sxemadan aloqa tizimining ixtiyoriy qismida ruxsatsiz kirish imkoniyati mavjud ekanligi yaqqol ko‘rinmoqda. Shu sababli, axborot xavfsizligini ta’minlash uchun foydalanuvchilarni zarur bo‘ladi.

Axborot xavfsizligini ta'minlash uchun shaxsning, masalan, barmoq izi, ovoz tahlili, ko'z qorachig'i, yuz tuzilishi va boshqa biometrik belgilaridan foydalaniladi.

Axborot xavfsizligini ta'minlash tarkibiga ma'lumotlar resurslari barqarorligi hamda jamiyat va shaxsning axborotdan foydalanishdagi qonun huquqlari ta'minlanishi kiradi.

Axborot xavfsizligi quyidagi bosqichlarni o'z ichiga oladi:

- himoyalash zarur bo'lgan axborot va texnik resurslarni aniqlash;
- axborotlarga tahdidlar va maxfiylikni buzish mumkin bo'lgan tu'nuklarning to'la to'plamini belgilash;
- axborot xavfsizligining zaifligi va xatarlarning darajasini baholash;
- muhofaza tizimiga qo'yilgan talablarni aniqlashtirish;
- muhofazalash tizimining yaxlitligi va boshqarilishini nazoratga olish.

Ma'lumotni ochish – tasodifan yoki xusumatli harakatlar natijasida bunga shaxsga axborotning mazmuni ruxsatsiz oshkor etilishidu.

1. Axborot xavfsizligi deganda nimani tushinasiz?
2. Axborot xavfsizligiga tahidlarning qanday turlari mavjud?
3. Foydalanuvchini identifikatsiyalash usullarini tushuntirib berining

-
-
1. Kompyuterni himoyalash ahamiyatini jahon tajribasi misollarida asoslab bering.
 2. Shaxsning biometrik belgilari bo'yicha identifikatsiyalashning davlat va jamiyatdagi o'rnini izohlab bering.

28-DARS. AXBOROT XAVFSIZLIGI MUAMMOLARI. AXBOROTLARNI HIMOYALASHNING TARKIBIY QISMLARI VA USULLARI

XXI asrning birinchi o'n yilligiga kelib axborotning ahamiyati keskin oshib ketdi. Ma'lumotning qimmatbaholigi faqat davlat sirlarini qo'riqlash nuqtai nazaridangina emas, balki tijorat rivoji sababli ham oshib bormoqda, chunki axborotga ega bo'lgan mamlakat jahonni boshqaradi.

Yangi innovatsion texnologiyalarni loyihalashtirish jarayoniga sarf qili mayotgan vaqt iqtisodi, telekommunikatsion tizimlar va qurilmalar bozorigagi sobitqadam sifat o'zgarishi natijasida raqobatbardoshlik talablari oshib bormoqda. Demak, har qanday tashkilot o'zini "chaqirlilmagan kuzatuvchilardan xalos qilishi zarur bo'ladi.

Axborot xavfsizligi tahdidlari turli belgilar orqali tavsiflanishi mumkin:

- axborot yashirinligini buzish, asosan inson omili yoki muhofaza apparat ta'minoti faoliyatini izdan chiqarish;
- ma'lumotlar mazmunini o'zgartirishga doir ruxsatsiz faoliyatlar orqali axborot yaxlitligiga zarar yetkazish;
- axborot foydalanuvchilariga kompyuter lari orqali tahidilar;
- axborot xavfsizligiga ichki va tashqi tahidlar;
- axborot xavfsizligi buzilishida global, hududiy va lokal tarmoqlar tahidlari.

Axborotlarni himoyalashda avvalo tashqi tahidiga e'tibor qaratilishi kerak. Quyidagi rasmida axborotdan beruxsat foydalanish mumkin bo'lgan korallar ko'rsatilgan:

Axborot xavfsizligini ta'minlash uchun tashkiliy, texnik va dasturiy vositalardan foydalaniлади.

Tashkiliy vositalar tarkibiga texnik-tashkiliy va huquqiy-tashkiliy tadbir larni kiritishimiz mumkin. Texnik-tashkiliy tadbirlarda xavfsizlik choralarini ta'minlash uchun ofis xonasidagi kompyuter, telefon, televizor, radio, signalizatsiya va shunga o'xshash axborot chiqish ehtimoli bo'lgan barcha vositalar ro'yxatdan o'tkaziladi.

Texnik vositalar elektron, elektromexanik va boshqa qurilmalardan iborat bo'lib, tizimlarni texnik himoyalashda bevosita foydalaniлади. Keng imkoniyatlari ($0,01 - 1000$ MHz) elektromagnit generatorlari kompyuter va boshqa uskunalardan chiquvchi qo'shimcha to'lqinlarini sezdirmaslik vazifasini o'taydi.

Axborotni yashirin olishga mo'ljallangan mobil aloqa telefonlarini aloqa dan uzish, elektr tarmog'idan ma'lumot chiqmasligini ta'minlovchi filtrlari diktofonlarni kuchli elektromagnit to'lqinlar bilan ishdan chiqaruvchi vosi

talar qo'llaniladi.

Dasturiy vositalar tarkibiga axborot xavfsizligi, foydalanuvchilar shaxsini , kirish nazoratini o'rnatish, ma'lumotlarni yashirin ko'ri-nishga keltirish kabi vazifalarni bajarishga mo'ljallangan maxsus dasturiy vositalar tizimi kiradi.

Axborotni himoyalovchi dasturiy vositalarning tarkibi quyidagilardan iborat:

- bir necha fayl yoki jiddlarni yig'ish orqali ularning hajmini keskin kamaytirib tashqi ta'sirlardan himoyalash dasturlari;
- kompyuter tizimiga beruxsat kirishdan himoyalash dasturlari;
- tizimni lardan himoyalashga mo'ljallangan dasturlari;
- ma'lumotlar yashirinligini ta'minlovchi kriptografik dasturlar. operatsion tizimini himoyalash.

1. tugmasini faollashtirish orqali bo'limi dan qismiga kiriladi va u yerdan bandi faollashtiriladi;
2. oynasidan muloqot darchasiga kiriladi;
3. Agar kompyuterga oldin parol qo'yilgan bo'lsa, qatoriga oldingi parol kiritilib, so'ngra va qatoriga yangi parol kiritiladi:

Ushbu ketma-ketlik bajarilgandan so'ng, kompyuter ishga tushirilganda yangi parol bilan kirish zarur bo'ladi.

elektron jadvalida ma'lumotlarni himoyalash.

Bajarish:

1. ning menyusida tasmasi faollashti tiladi;

2. Tasmaning bandi bosiladi. Natijada ekranda muloqot oynasi paydo bo‘ladi. Hosil bo‘lgan oynaning qatoriga parol kiritiladi.

Himoyalangan varaqdagi ma’lumotlarni o‘zgartirish uchun ning menyusidan tasmasi faollashtiriladi. Tasmaning qismidan bandi tanlanadi. Natijada muloqot oynasi paydo bo‘ladi. Ushbu hosil bo‘lgan oynaning ma’lumot kiritish qatoriga oldin himoyalangan parol kiritiladi.

da yaratilgan faylni himoyalash.

ketma-ketligi tanlanadi;

2. Hosil bo‘lgan oynadan qatoriga parol kiritilib, va tugmasi bosilib, navbatdagi oynaga o‘tiladi;

3. Oynaning qatoriga yuqoridagi parol qayta kiritilib, tugmasi bosiladi;

4. Yaratilgan faylga nom berib tugmasi bosiladi.
Fayllarni ko‘rinmas qilish.

1. dasturidagi biror jildni tanlab, ichidagi fayllar guruhi belgilanadi;

2. Fayl menyusiga kirib
bo‘lgan muloqotli darchadan fayllarga
tugmasi bosiladi.

tugmasi bosiladi va hosil
belgisi o‘rnatiladi va

Natijada

taqvimidagi barcha fayllar ko‘rinmas holga keladi.

Ma'lumotlarni arxivlash.

1. Arxivlanadigan fayl belgilanib, sichqonchaning chap tugmasi bosiladi va arxivlash bo'limidan bandi faollashtiriladi;
2. Hosil bo'lgan arxivlashtirish darchasidan faylni ixchamlashtirish usuli tanlanib, tugmasi bosiladi.

Arxivlashdan asosiy maqsad fayllarni lardan himoyalash va ixchamlashtirishdan iborat.

Axborot xavfsizligini ta'minlashning eng sodda va samarali usullari dan biri, biror muddatga fayllarni ko'rinas holatga keltirishdan iboratdir.

1. Axborot xavfsizligiga asosiy tahdidlar nimalardan iborat?
2. da yaratilgan taqdimotlarni himoyalang.

1. Kompyuterda saqlanayotgan ma'lumotlarni himoyalash usullarini tasniflang.
2. Kompyuterga shaxsiy parolingizni o'rnating.

29-DARS. MINTAQAVIY VA GLOBAL KOMPYUTER TARMOG'I VA UNI HIMOYALASH

O'tgan asrning 50-yillarida ishlab chiqilgan kompyuterlar qimmatbaho va chekli miqdorda bo'lib, ular o'ta muhim vazifalarni bajarish uchungina xizmat qilar edi.

Keyinchalik arzon va yuqori samarali protsessorlarning paydo bo'lishi bilan kompyuterlar tizimi vujudga kelaboshladi va ular lokal kompyuter tarmoqlari (LKT) (inglizcha – LAN Local Area Network) deb nomlandi. Lokal armoqqa bog'langan har bir kompyuter maxsus plata-tarmoq adapteriga ega bo'lishi zarur.

Korxona va tashkilotga tegishli bo'lgan lokal kompyuter armog'i shahar yoki viloyat niqyosida foydalanuvchilar ichun hamkorlikda aloqa o'rnatish imkonini bermaydi. Ishbu muammo Mintaqaviy kompyuter tarmog'i (MKT) ordamida amalga oshiriladi.

MKTga misol sifatida respublikamizdagi bank va soliq sohasidagi ya-tona avtomatlashdirilgan tizimlari, shaharlardagi dorixonalarning ma'lumot beruvchi kompyuter tizimlarini keltirishimiz mumkin.

Masofaviy kompyuterlar telefon tarmoqlari orqali modem vositasida bog'lanadi. Natijada foydalanuvchilar yuqori unumдорli superkompyuterlar orqali o'zлari uchun ajratilgan resurslarga kirish imkoniyatiga ega bo'ladi. Ushbu superkompyuterlar bir tizimga birlashishi natijasida MKT paydo o'ladi.

Bir necha 10 kilometrli masofalarda LKTdan ma'lumot jo'natish uchun

tezligi 100 bit/s va tashqi muhit ta'sir etmaydigan ladi.

Hozirgi paytda keng qo'llanilayotgan chanlik xususiyati bilan farqlanadi. Hozirgi paytda keng qo'llanilayotgan chanlik xususiyati bilan farqlanadi. kabellar nur o'tkazuv kremniydan yasalgan tolalar nur o'tkazmaydigan tashqi qobiq bilan o'ralgan bo'ladi. Ushbu aloqa vositasida elektr signallari nurga aylanrilib ma'lumot jo'natiladi va teskarisi bajarilib axborot qabul qilinadi. Ushbu kabelda signal jo'natish tezligi 3 Gbit/s ni tashkil qildi.

Dunyo hamjamiyati tomonidan to'plangan barcha bilim manbalaridan to'la foydalanish, kurrai zaminimizda ro'y berayotgan voqeа va hodisalardan hamda ilm-fan yangiliklaridan tezkor xabardor bo'lish yoki ogoh etish uchun Global hisoblash to'ri (GHT) dan foydalaniлади.

GHT (WAN-Wide Area Network) bir necha 10 va 100 kv. km maydon hududlarni birlashtiradi. GHT ichida axborot almashish – telekommunikatsiya (grekcha tele – “uzoq” va lotincha communicato – “aloqa”) deb ataladi

Internet millionlab kompyuterlar vositasida lokal, hududiy va korporativ tarmoqlarni birlashtirgan kommunikatsiyali to'rdir.

Zamonaviy kommunikatsiya vositalari tarkibiga yer usti radiorele uza tuvchi stansiyalari va koinot sun'iy yo'ldoshlari yordamida radioto'lqinlari orqali amalga oshiriluvchi simsiz ma'lumot uzatish va qabul qilish qurilmalari kiradi. Tekislikdagi radioto'lqinlarni ko'rish chegarasida har 50 km ma sofada signallarni kuchaytirish uchun retranslyatsiya stansiyalari orqali juda uzoq masofaga ma'lumotlar uzatiladi. Sun'iy yo'ldoshlar o'ta yuqori chas totali radioto'lqinlar bilan ish ko'radi. Turli darajali orbitadagi kosmik stansiyalar guruhlaridan keluvchi signallar yer yuzidagi parabolik antennalarda qabul qilinadi va kerakli manzillarga yuboriladi.

Internet tizimida telekommunikatsiyaviy uzatish turli darajalarda amalga oshiriladi va foydalanuvchilarning o'zaro aloqalari protokollar bilan tartibga solinadi.

– to'rlararo munosabatni tartibga soladi va aloqa uzatishda “yagona muloqot tili” standartini aniqlaydi.

– Internet tizimiga ulangan har bir kompyuter uchun belgilan

gan 32 bitli takrorlanmas manzil.

– Internet tizimida pochta uzatish me'yorlarini tartibga soluvchi protokol.

– qabulini tasdiqlamagan holatda ma'lumot paketlarini jo'natishni tashkil qiladi.

– virtual bog'lanishlarni hosil qilib, axborotlarni kerakli manzilga aniq yetib borishini ta'minlovchi protokol.

– Internet tizimidagi ixtiyoriy kompyuter bilan ishlash imkonini yaratadi.

Bu kabi protokollar to'r konfiguratsiyasini talab darajasida saqlab turish uchun xizmat qilib, oddiy foydalanuvchi ularning mavjudligini sezmaydi. Bu yerda shuni ta'kidlash lozimki, protokollaridan foydalanuvchi Internetning bir bo'lagiga aylanib qoladi.

protokollari turli parametrler bilan xarakterlanadi, ularni bilish Internet tizimidagi bog'lanishlarda bo'lishi mumkin bo'lgan nosozliklardan himoyalash muhimdir.

Hozirgi paytga kelib har bir foydalanuvchi o'z shaxsiy kompyuteri vositasida lokal va mintaqaviy tarmoqlar hamda Internet tizimi yordamida buningahon hamjamiyati bilan aloqa qiladi, ma'lumotlar uzatadi va qabul qiladi. Lekin Internet tizimida oxirgi paytlarda kompyuter jinoyatchiligi haddan ziyod avj olayotganligi bois, axborot xavfsizligini ta'minlash alohida muhim vazifalardan biriga aylandi.

Tarmoq xavfsizligini ta'minlashni brandmauer tizimi amalga oshiriladi.

Odatda, ushbu chegara lokal tarmoq bilan Internet orasida qo'yiladi. Brandmauer kelayotgan barcha ma'lumotlarni qaysi birini o'tkazish yoki o'tkazmasligini hal qiladi.

Barcha brandmauerlarni ikki xil turga ajratish mumkin:

- marshrutizator filtri orqali IP paketlarni saralab o'tkazuvchi vositalar;
- lokal tarmoqda aniqlangan himoya strategiyasi doirasida axborotlar

paketining o'tishini ta'minlovchi amaliy darajali serverlar.

Axborot xavfsizligini ta'minlashning eng samarali usullaridan biri, bu ma'lumotlarni shifrlashdir.

va tarkibiy qismlaridan tashkil topgan.

Gay Yuliy Sezar
Eramizdan oldingi
100-44 yillar

boshlang'ich matnni yashurish ya'ni shifrlash orqali maxfiy ko'rinishga kehrish (shifrogrammalar hosil qilish) usullari bilan shug'ullanadi.

maxfiy ma'lumotlarni ruxsat etilmagan vaziyatlarda ham ochish imkoniyatlarini, boshqacha qilib aytganda, deshifrogrammalar olish usullarini o'rnatadi.

tizimlari. Buyuk Rim imperatori Gay Yuliy Sezar choparlari orqali jo'natilayotgan xabarnoma mazmunini yashurish uchun quyidagi shifrlash tizimididan foydalangan:

26 lotin alifbosi ketma-ketligini, masalan, 5 ta harf o'ngga surʼib yangi shifrlash alifbosi ni hosil qilgan va ulan ni ostma-ost joylashtirgan:

1	2	3	4	5	6	7	8	9	10	11	12	13
<i>a</i>	<i>b</i>	<i>c</i>			<i>f</i>	<i>g</i>	<i>h</i>		<i>j</i>		<i>l</i>	<i>m</i>
<i>f</i>	<i>g</i>	<i>h</i>			<i>k</i>	<i>l</i>	<i>m</i>		<i>o</i>		<i>q</i>	<i>r</i>
14	15	16	17	18	19	20	21	22	23	24	25	26
	<i>o</i>	<i>p</i>	<i>q</i>	<i>r</i>	<i>s</i>	<i>t</i>	<i>u</i>		<i>w</i>	<i>x</i>	<i>y</i>	<i>z</i>
	<i>t</i>	<i>u</i>	<i>v</i>	<i>w</i>	<i>x</i>	<i>y</i>	<i>z</i>		<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>

Uzatilayotgan ochiq matn birinchi satrdagi harflardan tashkil topadi. Masalan, Yuliy Sezarning mashhur

keldim ko'rdim yo'qqa!

iborasidagi harflat yuqoridagi jadvalda ko'k rang bilan ajratilgan.

4	5	9	11	14	22
<i>d</i>	<i>e</i>	<i>j</i>	<i>k</i>	<i>n</i>	<i>v</i>
<i>t</i>	<i>f</i>	<i>n</i>	<i>p</i>	<i>s</i>	<i>a</i>

4	5	9	11	13	22
d	e	i	k	n	y
t	f	n	p	s	a

Ushbu harflarga mos ravishda ikkinchi satrdagi ma'nosи tushunarsiz so'zlardan tashkil topgan ketma-ketlig shifrogramma hosil bo'ladi. Shifrogrammani ochish uchun qabul qiluvchida 5 raqami kalit bo'ladi. Birinchi jadvaldagi ikkinchi satr harflriga mos ravishda birinchi satrdan boshlang'ich matn gaytadan hosil qilinadi.

Ushbu shifflash usuli eng sodda usul hisoblanadi, shifrnning kalitini bil-magan shaxs 25 ta variantni qarab chiqib, kalit noma'lum bo'lsa-da, yopiq matnni ochish imkoniyatiga ega bo'ladи.

1550-yilda o'quvchilarga kub tenglamani yechish yo'lini birinchi bo'lib aniqlagan italyan matematigi Djerolamo Kardano "De subtilitate libri xxi" usolasida tarafret deb nomlangan shifrlash usulini e'lon qildi. Bu usulga ko'tra maxfiy matn biror kattaroq oddiy mazmunli maktubni ichiga joylashtirilib jo'natiladi. Maktubni ustiga ma'lum bir qonuniyatda yasalgan

votqiziladi, natijada maxfiy xabar ochiladi:

Djerolamo Kardano
(1501-1576 villari)

A technical drawing consisting of a grid of horizontal and vertical lines. A central vertical line intersects the grid. Two small rectangular areas are cut out from the top corners of the main rectangular frame defined by the grid.

k	o	m	p	y	u	t	r
n	f	o	r	m	a	t	i
d	c	a		s	l	a	r
a	k	e	l	l	t	l	a
r	æ	x	b	e	r	o	t
o	m	a	k	t	a	b	s

Yuqorida keltirilgan shifrlash usullari uchun kalit lokal tarmoq kompyuter tizimidagi faqatgina uzatuvchi va qabul qiluvchining o'zlarigapiga ma'lum bo'lishi talab etiladi. Aks holda ma'lumotning maxfiyligini saqlash mumkin emas.

Zamonaviy usullar yordamida axborot xavfsizligini to'la ta'minlanishi uchun quyidagi shartlar bajarilishi zarur:

- shifrlangan ma'lumotni faqat kalit ma'lum bo'lganda ochish mumkin bo'lishi zarur;
- shifrlangan ma'lumot qismi bo'yicha shifrlash kalitni aniqlash uchun zarur bo'lgan amallar soni kalitlarning mumkin bo'lgan variantlari umumiy sonidan kam bo'lmasligi kerak;
- shifrlash algoritmini qo'llash jarayonida o'zgarmay qolishi zarur;
- kalitlar oson aniqlanadigan bo'lishi mumkin emas;
- shifrlangan matn uzunligi boshlang'ich matn uzunligiga teng bo'lishi zarur.

– (Kriptos – yashirin, logos – fan) ma'lumotni himoya qilishni asrlar davomida yig'ilgan manbalari va usullariga xos qonum yatlarni o'rghanadi.

1. Mintaqaviy tarmoqning assosiya vazifasi nimadan iborat?
2. fani va uning qismlari nimani o'rghanadi?

1. Internet tizimida telekommunikatsiyaning mohiyatini misollarda tushuntiring.
2. Respublikamizda faoliyat ko'rsatayotgan hududiy aloqa tarmoqlari ning ishlash tizimini tasniflang.

30-DARS. INTERNETDA SAQLANAYOTGAN AXBOROT MANBALARINING XAVFSIZLIGI MUAMMOLARI

Internet tizimi orqali moliyaviy harakatlarni amalga oshirish, tovar-boylik va xizmatlarni buyurtmalash, plastik kartochkalarni qo'llash, masofaviy muloqotni amalga oshirish va boshqa imkoniyatlardan foydalanish, o'z navbatida, axborot xavfsizligini ta'minlashni ham talab qiladi. Internet tizimi orqali tarqatilayotgan har qanday ma'lumotlar hamma vaqt bir necha yo'na bishlar va serverlar orqali o'tib kerakli manzilga yetib keladi. Ushbu yo'na bishlarda tizimdagи axborotlar yaxlitligi va daxlsizligiga turli tashqi tahdidlari bo'lishi mumkin.

Umuman olganda, Internet tizimi har qanday axborot manbasiga cheklovsiz murojaat qilish imkoniyatini ta'minlashdir. Axborot xavfsizligi muammo esa, ma'lum darajada ma'lumotlardan foydalanishdagi cheklovlar tizimiga o'tib keladi. Lekin usullari yordamida foydalanuvchilar imkoniyatlarini cheklamay ma'lumotlarni himoya qilish mumkin.

usullari asosida axborotni maxfiylashturish shifrlash algoritmi yotadi. Lekin boshlang'ich ma'lumotga qaytish uchun, shifrlash algoritmini aniqlash kaliti zarur. Shunday qilib, algoritm va kaliting asosiy tushunchasidir.

Simmetrik shifrlash algoritmlari foydalanuvchilar uchun ma'lum deb hisoblanadi. Axborot xavfsizligining asosida simmetrik kalitlar maxfiyligi darajasi yotadi. Berilgan shifrlash algoritmi uchun kalitning variantlari soni bilan xavfsizlik darajasi baholanadi.

Hozirgi paytga kelib simmetrik yopiq kalit bilan shifrlashning birmuncha kamchiliklari namoyon bo'lmoqda. Maxfiylik saqlangan holda ma'lumot jo'natuvchi va qabul qiluvchi uchun kalitlarni hosil qilish, saqlash va kerakli manzilga yetkazishda murakkabliklar paydo bo'lmoqda. Masalan, bank tizimida moliyaviy faoliyat yurituvchi mijozlar soni juda ko'p bo'lganligidan, ularning har birini alohida yashirin kalit bilan ta'minlash amalda mumkin emas. Shu sababli axborot xavfsizligini ta'minlashda asimmetrik kalitlarning atzalliklari ma'lum bo'lmoqda.

usulida ma'lumot jo'natuvchi ochiq kalit bilan axbo-

soni shifrlaydi, qabul qiluvchi esa yopiq kalit yordamida faylni deshifrlaydi (Yashirin ma'lumotni oshadi).

Simmetrik shifrlash usulidagi kamchiliklardan xoli, amerikalik olimlari R. Rivest, A. Shamir va L. Adelman tomonidan kashf etilgan asosiy metrik kalitlar asosidagi shifrlash usuli hozirgi paytda keng tarqalgan. Bank uzimida keng qo'llaniladigan elektron imzoning maxfiyligini ta'minlashtirish usuliga yaqin usullar zimmasiga yuklatilgan.

usuli bo'yicha kalitlarni hosil qilish algoritmi:

1. p va q o'zaro teng bo'lmagan tub sonlar tanlab olinadi;
2. $n=p \cdot q$ modul hisoblanadi;
3. $\varphi = (p-1)(q-1)$ hisoblanadi;
4. $1 < d < n$ tengsizlikni qanoatlantiruvchi va n soni bilan o'zaro tub bo'lgan e aniqlanadi;
5. Yashirin d soni $(d \cdot e)$ mod $n=1$ tenglamani qanoatlantiruvchi qilib tanlab olinadi;

Shunday qilib, (e, n) – ochiq va (d, n) – yopiq kalitlar juftligini hosil qildik usuli bilan shifrlash va deshifrlash.

Matnni (e, n) ochiq kalit bilan shifrlash uchun:

- shifrlanayotgan matnni $M(i) = 0, 1, 2, \dots, n-1$, bloklarga ajratib olamiz;
- matn bo'lagi $M(i)$ ni $C(i) = (M(i)e) \text{ mod } n$ formula asosida shifrlaymiz;
- shifrlangan matn bo'lagi $C(i)$ ni yopiq kalit (d, n) yordamida $M(i) = (C(i))^d \text{ mod } n$ formula asosida deshifrlab boshlang'ich matnni hosil qilamiz.
 - Yopiq kalitlarni ochish hal qilib bo'lmas muammoga aylanishi uchun:
 - 1. Ikkita juda katta tub sonlar (masalan har biri 1024 bitdan iborat) ni bir-biridan juda ham uzoq yoki yaqin qilmasdan tanlab olish zarur bo'ladi;
 - 2. $(p-1)(q-1)$ va $(q-1)(q-1)$ sonlarning eng katta umumiyligi bo'luvchilari mumkin qadar yaqin bo'lishi zarur;
 - 3. Odatda e soni sifatida Fermaning tub sonları: 17, 257, 65537 olinadi;
 - 4. Yopiq kalit maxfiy saqlanishi zarur.
 - $p=3$ va $q=11$ sonlarni tanlab olamiz;
 - $n=3 \cdot 11=33$ sonni aniqlaymiz;

- $(p-1) \cdot (q-1)=20$. Demak, shartga ko‘ra, masalan $e=7$;
- $(d \cdot 7) \bmod 20=1$ shartni qanoatlantirsak, $d=3$ son hosil bo‘ladi;
- Lotin alifbosini harflarini 0 dan 26 gacha bo‘lgan tartibda raqamlab olamiz: $A=1, V=2, S=3$;
- matnni ochiq (7,33) kalit bilan shifrlaymiz;
- $C(1) = (37) \bmod 33 = 2187 \bmod 33 = 9$;
- $C(2) = (17) \bmod 33 = 1 \bmod 33 = 1$;
- $C(3) = (27) \bmod 33 = 128 \bmod 33 = 29$.
- Yopiq (3,33) kalitdan foydalanib shifrnini ochamiz:
- $M(1)=(93) \bmod 33 = 729 \bmod 33 = 3 \rightarrow S$;
- $M(2)=(13) \bmod 33 = 1 \bmod 33 = 1 \rightarrow A$;
- $M(3)=(293) \bmod 33 = 24389 \bmod 33 = 2 \rightarrow V$.

1977-yili mashhur yozuvchi va aniq fanlarning jonkuyari Martin Gardner jurnalida qiziqarli matematika bo‘yicha risolasini “Oshkor etish uchun million yil ketuvchi mutlaqo yangi shifr” deb nomladi. Shifrlash usulini ko‘rsatib, ochiq kalit uchun n ning qiymatini ham taqdim qildi:

$n = 114\,381\,625\,757\,888\,867\,669\,235\,779\,976\,146\,612\,010\,218\,296\,721\,242$
 $362\,562\,561\,842\,935\,706\,935\,245\,733\,897\,830\,597\,123\,563\,958\,705\,058\,989$
 $975\,147\,599\,290\,026\,879\,543\,541$.

n sonni tub sonlarga ajratgan insonlarga pul mukofoti va’da qildi. Qo’shimcha savollar bo‘yicha Massachusset texnologiya instituti xodimlari R.Rivest, A.Shamir va L.Adelmanga murojaat qilishlari mumkinligini bildirdi. n kalit va shifrlangan matnni ham e’lon qildi.

Ushbu muammoni hal qilish uchun 600 kishi hamkorlikda 17 yil ishlashlariga to‘g’ri keldi. Natijada

$p = 32\,769\,132\,993\,266\,709\,549\,961\,988\,190\,834\,461\,413\,177\,642\,967\,992$
 $342\,539\,798\,288\,533$

$q = 3\,490\,529\,510\,847\,650\,949\,147\,849\,619\,903\,898\,133\,417\,764\,638\,493$
 $787\,843\,990\,820\,577$ tub sonlari aniqlandi va shifr oshkor etildi.

Shunday qilib, usulining misli ko‘rilmagan kriptoustuvorligi isbot qildi. Yuqorida 64 va 65 xonalik tub sonlar ishlataligan. Demak, juda katton sonlar bilan ish ko‘rilgandagina usulining elektron raqamli imzoni shakllantirishda ustivorligi yuqori bo‘ladi.

– elektron hujjatdagi inazkur elektron hujjat axborotini ning yopiq kalitidan foydalangan holda maxsus o'zgartirish natijasida hosil qilingan hamda ning ochiq kaliti yordamida elektron hujjatdagi axborotda xatolik yo'qligini aniqlashdan iborat.

jaldagi ina/kui c

qonunda talab etilgan shartlarga rioya qilinganda qog'oz hujjatga shaxsan qo'yilgan imzo bilan bir xil ahamiyatga egadir.

ma'lumotlarni o'zgartirish natijasida hosil qilingan belgilarning tartiblangan ketma-ketligidir.

Internet tizimida harakatlanayotgan har qanday hujjat uchun uning yaxlitligini buzish yoki mazmunini o'zgartirish imkoniyati bo'lishi mumkin. Hozirgi paytda, bunday xatar ayniqsa bank tizimida moliyaviy to'lov xabari nomasi uchun o'ta xavflidir. Chunki xabarnomadagi manzil yoki mablag' miqdorini o'zgartirish o'ta noxush voqealarga olib kelishi muqarrar

ni olish uchun O'zbekiston Respublikasi Adliya vazirligi huzurida davlat xizmatlari agentligiga murojaat qilinadi va belgilangan tartibda ei arza to'ldirib ro'yxatdan o'tiladi. Ro'yxatdan o'tgan paytdan boshlab bir yil muddatga beriladi va amal qilish muddati shartnomaga bilan uzaytiriladi.

Asimmetrik kalit usulida ma'lumot jo'natuvenchi ochiq kalit bilan axborotni shifrlaydi, qabul qiluvchi esa yopiq kalit yordamida faylni deshifrlaydi.

1. Simmetrik shifrlash usullarining maxfiylik mezoni nimadan iborat?

2. RSA usuli bo'yicha kalitlarni hosil qilish algoritmini tushuntiring.
1. Elektron imzoning mazmuni nimadan iborat?
2. Ingliz tilidagi harflarini 1 dan 26 tartibda raqamlab, "million", "secret", "azamat" so'zlarini usuli yordamida shifrlang va deshifrlang.

31-DARS. ELEKTRON HUKUMAT

Axborot texnologiyalarining jadal rivojlanishi jamiyatda kechayotgan jarayonlarga ijobiy ta'sir ko'rsatib, aholi manfaatlarini ta'minlashga xizmat qilish. Shu nuqtai nazardan bugun degan tushuncha kundalik n'mushimizdan chuqur o'r'in egallamoqda.

barcha ichki va tashqi aloqalarni, jarayonlarni tegishli axborot-kommunikatsiya texnologiyalari bilan ta'minlanib turadigan hukumatni hisoblanib, Internet tarmog'i orqali axborotga ishlov berish, uni uzatish va tuzatishni elektron vositalari asosida davlat boshqaruvini tashkil qilish davlat hokimiyati organlarini barcha bo'g'irlari tomonidan fuqarolarga elektron vositalar bilan xizmatlar ko'rsatish va fuqarolarga davlat organlariga faoliyati haqida axborot berishdan iborat.

tushunchasi 1990-yillarning boshida paydo bo'lgan, axborot hamaliyotga so'nggi 10 yillardan boshlab tatbiq qilina boshladi.

AQSH, Avstraliya, Buyuk Britaniya, Yangi Zelandiya, Singapur, Osiyo, Janubiy Koreya, Kanada, Niderlandiya, Daniya hamda Germaniya singari mamlakatlarda samaradorligini ko'rsatmoqda. Ushbu mamlakatlarda juda ko'plab davlat xizmatlaridan uydan chiqmagan holda, onlayn foydalanishadi. Davlat organlari so'rovrlarga javoblar, turli to'lovlar, usmiy hujjatlarning namunasini olish, ularni to'ldirish, axborish, oliy o'quv yurtlarida masofadan turib tahsil olish, ichki ishlar idoriga ariza bilan murojaat etish va boshqalar shular jumlasidandir. Masa-nan, Janubiy Koreyada shaxslar rasmiy web-sayt orqali o'zining murojaatini turib chiqilishi qaysi bosqichda ekanligini kuzatib borishi imkoniyatiga ega bo'ladi.

O'zbekistonda ham

joriy qilingan bo'lib, u orqali

ko'plab davlat xizmatlaridan foydalanish imkoniyati mavjud. Respublika mizda elektron hukumatning tuzilmasi quyidagicha:

ning asosiy vazifalari quyidagilardan iborat:

- davlat organlari faoliyatining samaradorligini, tezkorligini va shaxfolligini ta'minlash, ularning mas'uliyatini va ijro intizomini kuchaytirish, aholi va tadbirkorlik subyektlari bilan axborot almashishni ta'minlashning qo'shimcha mexanizmlarini yaratish;
- ariza beruvchilar uchun mamlakatning butun hududida davlat organlari bilan o'zaro munosabatlarni elektron hukumat doirasida amalga oshirish bo'yicha imkoniyatlar yaratish;
- o'z zimmasiga yuklatilgan vazifalar doirasida davlat organlarining ma'lumotlar bazalarini, Yagona interaktiv davlat xizmatlari portalini va elektron davlat xizmatlarining yagona reestrini shakllantirish;
- aholi va tadbirkorlik subyektlari bilan o'zaro munosabatlarni amalga

oshirishda elektron hujjat aylanishi, davlat organlarining o'zaro hamkorligi va ularning ma'lumotlar bazalari o'rtaida axborot almashinuvi mexanizmlarini shakllantirish hisobiga davlat boshqaruvi tizimida "Yagona darcha" tamoyilini joriy etish;

- tadbirkorlik subyektlarini elektron hujjat aylanishidan foydalanishga, shu jumladan statistika hisobotini taqdim etish, bojxona rasmiylashtiruvi, hitsenziyalar, ruxsatnomalar, sertifikatlar berish jarayonlarida hamda davlat organlaridan axborot olish jarayonlarida elektron hujjat aylanishidan foydalanishga o'tkazish;
- tadbirkorlik subyektlarining elektron tijorat, Internet jahon axborot tarmog'i orqali mahsulotni sotish va xaridlarni amalga oshirish tizimlaridan toydalanishini hamda kommunal xizmatlarni hisobga olishni, nazorat qilishni va ular uchun haq to'lashning avtomatlashtirilgan tizimlarini joriy etishni kengaytirish;
- naqd bo'lmagan elektron to'lovlar, davlat xaridlarini amalga oshirish, masofadan foydalanish tizimlarini va bank-moliya sohasidagi faoliyatning boshqa elektron shakllarini rivojlantirish.

Mazkur vazifalarini bajarish maqsadida respublikamizda Yagona interaktiv davlat xizmatlari portali () yaratilgan.

Elektron hukumat 4 ta yo'nalishda faoliyat olib boradi.

1. Davlat-davlatga. Bu tizimda davlat boshqaruvi apparati ichki tuzilmalari, markaziy va mahalliy hokimiyatlar, turli davlat idoralari, tashkilot va muassasalari orasidagi o'zaro munosabatlarda elektron hukumat tizimini joriy etilishishi, elektron hujjat aylanishi, davlat organlari faoliyatining shaffofigini ta'minlashni doimiy monitoring va hisobot shakllari kabi vazifalarni amalga oshiradi.

2. Davlat fuqarolarga. Bu tizimda fuqarolar yagona davlat interaktiv xizmatlari portali orqali, o'zlarining davlat organlariga ariza, shikoyat yoki taklif kabi murojaatlarini elektron tarzda yuborishlari va ularga javob olishlari, turli xil davlat xizmatlаридан foydalanishlari mumkin. Masalan, rasmiy hujjatlarning elektron nusxalarini shakllantirib olishlari, turli xil ma'lumotnoma, xabarnomalarni olishlari, shuningdek, to'lovlar bo'yicha tranzaksiyalarni onlayn usulda amalga oshiradilar.

3. – Davlat tadbirkorlarga. Bu tizimda əridik shaxslar, ishbilarmonlar va tadbirkorlar uchun ruxsatnomalar olish turli xil rasmiy jarayonlarni interaktiv usulda soddalashtirilgan tarzda amalga oshirish, shuningdek, davlat yig‘imlarini, to‘lovlarni, hisobotlarni va rasmiv murojaatlarni on-layn yuborishga oid xizmatlarni amalga oshiradi.

4. – Davlat xorijliklarga. Bu tizimda davlat va xorijlik shaxsiar o‘rtasida milliy qonunchilik va xalqaro hujjatlariga bayangan holda interaktiv xizmatlar ko‘rsatiladi. Masalan, viza masalalarini investitsiyalar, ta‘lim va turizm sohalariga oid xizmatlarni amalga oshiradi.

Bu tizim idoralararo va davlat muassasalari o‘rtasida axborot almashishi amaradorligini amalga oshirishga, joylarda rejalashtirish va boshqaruvinne ifatini yuksaltirishga xizmat qilishda, jamoatchilik fikrini muntazam moniting qilib borishda hamda unga ta’sir ko‘rsatish imkonini beradi. Davlat va biznes munosabatlarda esa ma’muriy tartib-taomillarni avtomatlashtiradi. Natijada biznesni ro‘yxatga olish, soliq hamda statistika hisobotlarini, bozona deklaratsiyalarini topshirishda tadbirkorlarning vaqtini va mablag‘ini tezaladi. Yagona interaktiv davlat xizmatlari portalida, jumladan, belgilangan tartib-taomillarni buzganlik uchun shikoyat bildirish, tadbirkorni murojaat qiluvchining mobil telefon raqami orqali identifikatsiya qilish maqsadida ro‘yxatga olish, muhandislik-kommunikatsiya texnologiyalariga ulamish uchun ariza berish, tadbirkorlik subyektlariga o‘zimizda ishlab chiqarilgan avtomobil transporti vositalarini xarid etish uchun ariza berish, ko‘chmasi, shunkka bo‘lgan huquqni ro‘yxatga olish maqsadida arizani rasmiylashtirish singari xizmatlar joriy qilingan.

Elektron hukumat 4 ta yo‘nalishda faoliyat olib boradi. 1. G2G – Davlat-davlatga. 2. G2C – Davlat fuqarolarga. 3. G2B – Davlat tadbirkorlarga. 4. G2F – Davlat xorijliklarga.

- 1 ning assosiy vazifalari nimalardan iborat?
2. Yagona interaktiv davlat xizmatlari portalini () dan ro‘yxatdan o‘ting.

1. faoliyatini nechta yo'natishdan iborat?
2. Yagona interaktiv davlat xizmatlari portali ()ning imkoniyatlari bilan tanishib chiqing.

32-DARS. ELEKTRON POCHTA XIZMATI TUZILMASI

Elektron pochta (EP) o'z faoliyatini o'tgan asming 70-yilidan boshlagan. Internetning eng birinchi xizmat turlaridan bo'lib, butun olam to'rida eng asosiy muloqot vositasiga aylandi. Uning ishlash prinsipi juda sodda bo'lib, kompyuterda kerakli shaxsga elektron xat jo'natiladi. Ushbu xat murakkab joy'langan to'rlardan o'tib kerakli manzilga borib yetadi. Internetda elektron pochta orqali xat jo'natish tuzilmasi quyidagicha:

Tuzilmadagi qisqartimalarning yoyilmasi quyidagicha:

foydalanuvchining agenti sifatida elektron xarmi tayyorlash, uzatish, qabut qilish va ko'rib chiqish vazifasini bajaradi foydalanuvchining kompyuterida o'rnatiladi. Xuddu shuningdek, foydalanuvchining agenti sifatida:

va boshqalar bo'lishi mumkin. Hozirgi paytda xteysini qo'llab, xavfsiz protokollari asosida web-brauzer yordam-

o'ida faoliyat olib boruvchi agentlar qo'llanilmoqda:

- – lokal tarmoq orqali yetkazuvchi agentlik;
- – xabar jo'natish agentligi;
- – pochta serveri elektron xabarlar Internet tizimidan o'tib boruvchi tugunlardir. Vositasida tayyorlangan xabar bir yoki bir necha lardan o'tib Internet omborxonasiagi alohida foyda emuvchiga tegishli ga tushadi. ga manzillarni tahlil qilish va shu asosda xabar marshrutini aniqlash vazifasi yuklatiladi. uzatilayotgan xabarlarni qayta ishlab. ga tekshiradi, anonim xat – spamlarni muoma adan chiqaradi.

- Hozirgi paytda vazifalarini amalga oshiruvchi va boshqa dasturlar ham mavjud.
- Internet server.

Elektron pochta orqali faqat matn emas, balki jadval, chizmalar, toyush va video faylliarni ham jo'natish mumkin. Bunda pochta bo'limi xizmatini pochta serveri, pochta uzatish vazifasini Internet kanallari bajatadi. Bu yerda shaxsiy pochta qutisi – toydalanuvchining kiruvchi va chiquvchi xatlarni orzida saqlashga mo'ljallangan pochta serveri diskidagi maydon hisoblanib kompyuterning xotirasini egallamaydi. Server diskidagi maydonga toydalanuvchisiga 10 GB. ga 8 GB. ga esa 15 GB xotira va chevkasi ajratiladi.

Ishbu web-saytiarning qaysi biri bilan ishlashning farqi yo'q. Toydalanuvchining o'ziga havola etiladi.

Foydalanuvchining elektron manzilining umumiy tuzilishi quyidagicha:

O'zbekistonda domenida xat olish va xat yuborishga e'mmalashigan web-sayt bo'lib, dastlab web-saytida elektron pochta ochish usulini ko'rib o'tamiz. Buning uchun web-saytiga kura bizi va "Ro'yxatdan o'tish Parolni qayta tiklash" yozuvini tanlanadi.

Natijada ekranda foydalanuvchining da pochta qutisi ochish, asosiy pochta qutisi, maqbul parol.

qatorlar va ro'yxatdan o'tkazish uchun tavsiya etiladigan va haqidagi ro'yxatga olish muloqot oynasi paydo bo'ladi. Ushbu oynadagi qatorlar to'ldirilib, "Jo'natish" tugmasi bosiladi.

Yuqoridagi ketma-ketlikdan so'ng, sayti yuklanib, "Pochtaga ID.uz orqali kirish" qatoriga ro'yxatdan o'tkazilgan elektron manzil kiritiladi. "Kirish" tugmasini bosish orqali navbatdagi oynaga o'tiladi va parol kiritish qatoriga ro'yxatdan o'tkaziladigan parol kiritilib "Kirish" tugmasi bosilib, navbatdagi oynaga o'tiladi. Hosil bo'lgan oynadan yozuvini tanlash orqali navbatdagi oynaga o'tiladi va unga mobil telefon raqami kiritilib, tugmasi bosilib, ro'yxatdan o'tish uchun kod olinadi (kiritilgan telefon raqamiga kod yuboriladi).

Aniqlangan kod kiritilib, tugmasini bosish orqali navbatdagi oynaga o'tilib, "Ruxsat berish" tugmasi bosiladi. Natijada sizning shaxsiy elektron pochtangiz paydo bo'ladi.

Yaratilgan elektron pochta orqali ma'lumotlarni jo'natish va qabul qilib olish imkoniyati yaratiladi.

Internetda elektron manzilingizni yaratish uchun pochta yaratiladigan saytda ro'yxatdan o'tish kerak.

1. Elektron pochta serveri qanday vazifani bajaradi?
 2. Internetda o'zingiz uchun elektron manzilingizni yarating.
1. Elektron manzilingiz orqali do'stlaringizga xabar yuboring.
 2. Elektron manzilingizga o'zingizni rasmningizni joylashtiring.

33-DARS. KOMPYUTER VIRUSLARI VA VIRUSDAN HIMoyalash USULLARI

o'zini-o'zi ko'paytirib, dasturlar va xotiraning tizimli sohalariga kira oluvchi buzg'unchi dasturlardir.

Iarning asosiy maqsadi kompyuterlarni bir maromda ishlash tizimiga zarar yetkazish, foydalanuvchilarni kompyuter tarmoqlaridagi ma'lumotlar va axborotlar manbalaridan foydalanishni cheklashdan iborat.

Umuman olganda, buzg'unchi dasturiy ta'minotning barchasi umumiy nom ostida lar deb ataladi. Kelib chiqishi venger bo'lgan Amerikalik olim Djon fon Neyman 1951-yili o'zi ko'payuvchi dasturlar mexanizmi nazariyasini taklif qiladi.

Birinchi lar sifatida shaxsiy kompyuterlari uchun 1981-yilda yaratilgan va dasturlari hisoblanadi. 1996 yilda Windows uchun Win95. Boza deb nomlanuvchi birinchi yaratildi. Hozirgi paytda ijtimoiy axborot texnologiyalarida va lari keng tarqalmoqda.

Kompyuterning lar bilan zararlanganligi quyidagi belgilarda namoyon bo'ladi:

- ekranda kutilmagan xabar, tovush yoki tasvirlar hosil bo'ladi;
- kompyuterda noma'lum dasturlarning ishga tushishi;
- kompyuter tez-tez "osilib" qolishi yoki sekin ishlashi;
- fayllar yo'qolib yoki kengaytmasining o'zgarib qolishi.

Oldinlari turli ko'ngilochar dasturlar jamlangan ma'lumot tashuvchi disketlar tarqalishining asosiy vositasi hisoblangan bo'lsa, hozirgi paytga kelib, lokal va Internet tarmoqlari orqali tarqalayotgan lar asosiy xavf manbaiga aylanib bormoqda.

Iarning tarqalish mexanizimi fayllarning boshlang'ich qismlariga joylashib, o'z-o'zini ko'paytirishga asoslangan. Ushbu ma'lum davrda uxmlash holatida saqlanishi mumkin va zararlangan faylm vaqt-soati kelganda ishlatilishi natijasida kompyuter faoliyat ko'rsatayotgan tarmoqdagagi barcha fayllar orqali halokatli vaziyatlarni hosil qilishi mumkin.

Hozirgi paytda virus tarqalishida fleshkalar, raqamli fotoapparatlar, mobil telefon va smartfonlar asosiy omilga aylanib bormoqda.

Nomi ostida ma'lum bo'lgan kompyuter xotirasiga biror ochiq dasturiy ta'minot ko'rinishida kiradi va axborotni yig'ish, kerakli manzilga jo'natish, kompyuter tizimini ishdan chiqarish, kompyuter resurslaridan g'ayriqonuniy maqsadlarda foydalanish vazifalarini bajaradi.

Internet tizimlarida yaratilayotgan turli dasturiy ta'minotlarning mavjud yetishmovchiliklardan foydalanishga mo'ljallangan "chuvalchang" lan-

keng tarqalgan.

Iarni kompyuter xotirasiga kirib olishini istisno qilish uchun quyidagi xavfsizlik tadbirlariga amal qilish lozim:

- administratorning alohida imkoniyatlar yaratuvchi yozuvlaridan zarurat tug‘ilmasa, foydalanmaslik;
- shubhali manbalardan kelgan noma’lum fayllarni ishga tushirmaslik;
- tizimli fayllarni ruxsatsiz o‘zgartirmaslik.

lar quyidagi turlarga bo‘linadi:

- – dasturlar;
- – dasturlar;
- – dasturlar;
- – dasturlar.

– dasturlar oldindan ma’lum bo‘lgan belgilarini tahlil qilish orqali borligi aniqlangandan so‘ng, ushbu mayjudligi haqida ma’lumot chiqaradi.

– dasturlar larni topibgina qolmay, undan kompyuter dasturlarini xalos qiladi, ya’ni davolaydi. Ushbu dasturlar ichida keng tarqalganlari deb ataluvchi bir yo‘la ko‘p turli larni topishga va yo‘qotishga mo‘ljallangan –dasturlarni alohida ta’kidlashimiz mumkin. Ularning ichida eng mashhurlari

va lar hisoblanadi.

lar ichida eng ishonechli himoya vositasi sifatida dasturlar hisoblanadi. lar kompyuterdagи dasturlarning viruslar bilan zararlanmagan dastlabki holatini yodda saqlaydi va joriy holatni solishtirib boradi. Solishtirish jaroyonida faylning uzunligi, faylning nazorat yig‘indisi, dasturni takomillashtirilgan vaqt, sanasi va boshqa parametrlar tekshiriladi va yig‘ilgan ma’lumotlar tahlil qilinib lar yo‘q qilinadi. – dasturlar jumlasiga keng tarqalgan dasturini misol qilishimiz mumkin.

dasturlar yoki "qorovul"lar ixcham rezident fayllari bilan boshlang'ich holatida, ya'ni ko'payishga ulgurmasdan aniqlaydi. Masalda:

- kengaytmalarni o'zgartirishga bo'lgan urinishlar;
- fayl atributlarini o'zgartirish;
- qattiq disklarning boshlang'ich lariغا yozuvlar;
- tashqaridan rezident dasturlar kiritilishini nazoratga olish.

dasturi (turli darajali imkoniyatiga ega) viruslarga qarshi kurashish uchun mo'ljallangan. Uning ishlash me'moriyasi boshqa antivirus dasturlariga o'xshashdir.

Kompyuter dasturi bilan himoyalish bo'lsa, dasturga murojaat qilinganda, ekranda muloqot darchasi ochiladi. Ushbu darchanening umumiyo ko'rinishi quyidagicha:

- kompyuterning lardan himoyalish bo'latim aks ettirish;
- kompyuterni lardan tekshirish yo'qotish va dasturlarni davolash;
- dasturlari bazasini yangilash;
- dasturni sozlash ishlarini amalga oshirish;
- xizmatchi dasturlaridan foydalanish;
- ma'lumot va qo'llab-quvvatish.

Bo'limlarga ega.

Himoyalish holati faollashtirilishi natijasida kompyuter himoyalish darajasi va bazasini yangilash zaruriyatি bo'lmaydi. Ma'nau'lumotga ega bo'lamiz.

Tekshirish funksiyasini faollashtirib kompyuterning tezkor yordamida eng kamida bir oyda bir marta ga tekshiriladi. Zarur bo'lgan foydalanuvchi qotirating kerakli sobasini tanlab tekshirish orqali amalga oshirilishi mumkin.

Internet tarmog'iga ulangan kompyuter yordamida eng kamida bir oyda bir marta lar bazasini tekshirish zarur. Buning natijasida foydalananuvchi kompyuterni jahon bilan bog'liq etishga to'xtovsiz ishlab chiqilayotgan yangi lardan himoyalish bo'limlarga ega.

mustahkamlaydi.

qismi yordamida kompyuterda joriy vaqt rejimida fayl tizimini, varatilayotgan hujjatni, Internet tarmog'i orqali amalga oshirilishi mumkin bo'lgan tajovuzning oldini olish kabi himoyalash vositalari faoliyatini tashkil etishi mumkin:

yordamida kompyuterni himoyalash rejasini amalga oshirish, statistikasi va monitoringini olib borish, zaruriyat bo'lganda paytadan tiklash uchun ehtiyoj disklarini yaratish kabi vazifalarni bajarish mumkin.

dasturi ko'p tarmoqli va keng imkoniyatli dasturi hisoblanadi. Dasturga murojaat qilinganda, ekranda muloqot darchasi chiladi. Ushbu darchaning umumiy ko'rinishi quyidagicha:

- – kompyuterning lardan himoyalanish olatini aks ettirish;
 - – kompyuterni lardan tekshirish, larni yo'qotish a dasturlarni davolash;
 - – dasturlari bazasini yangilash;
 - – dasturi tomonidan amalga oshirilgan tadbirlar isobotini chiqarish;
 - – ekranda ramziy klaviaturani faollashtirish;
 - – dasturining qo'shimcha imkoniyatlarini amoyish etish.
- bo'limi orqali quyidagi ishlarni amalga oshirish mumkin:
- – kompyuterning barcha qismlarini to'la tekshirish;

- - operatsion tizimning faollashtirilishida bo'lgan 'ich fayllarni tezkor tekshirish;
- - tanlab olingan obyektlarni tekshirish;
- - kompyuterning tashqi qurilmasini tekshirish;
- - bo'limini faollashtirish orqali ekranda dasturi bo'lgan monidan amalga oshirilgan ishlarning to'la ro'yxatini chiqarish.

Ushbu dasturlaridan foydalanilansa, kompyuterda saqlangan ma'lumotlarning bir butunligini hamda kompyuterga o'maligan operatsion sistemasining xatosiz ishlashini ta'minlash mumkin.

Kompyuter lari o'zini-o'zi ko'paytirib, dasturlar va xonamiz tizimli sohalarida faoliyat ko'rsatuvchi buzg'unchi dasturlar turini kiradi.

1. Kompyuter lari deganda nimani tushunasiz?
dasturidan foydalanishni tushuntirib bering.

1. dasturlarini qiyosiy tahlil qiling.
2. dasturidan foydalanishni tushuntirib bering.

34-DARS. NAZORAT ISHI

Quyidagi berilgan variantlardan nazorat ishlarini o'tkazishda foydalanishga etiladi.

1. da yaratilgan fayllarni himoyalang.

2. da yaratilgan ma'lumotlarni arxivlash orqali himoya-

3. Lotin grafikasidagi harflarini 1 dan 26 gacha raqamlab, "million", "tcf", "Azamat" so'zlarini usuli yordamida shifrlang va deshifrlang.
4. Kompyuterni himoyalash qanday amalga oshiriladi?
A. Karol o'rnatiladi; B. Anketalashtiriladi; C. Kodlashtiriladi; D. Yorliq o'rnatiladi.

1. da yaratilgan fayllarni himoyalang.

2. da arxivlangan ma'lumotlarni oching.

3. Lotin grafikasidagi harflarini 1 dan 26 gacha raqamlab, "Sinf", "oshilar", "Aziz" so'zlarini usuli yordamida shifrlang va deshifrlang.
4. Biometrik ko'rsatkichlar bu
A. barmoq izi; B. ko'z qorachig'i; C. yuz shishi; D. Hamma javoblar to'g'ri.

1. da yaratilgan fayllarni himoyalang.

2. Shaxsiy elektron pochtangizni yarating.

3. "Maktabimiz faxrimiz" jumlasini o'zingiz shakllantirgan vositasida yarim betlik matn ichida shifrlang.

4. IP bu
A. Yagona muomala tili standarti; B. Kommunikatsiyalash; C. Joga kanallari; D. Kelishuvlar to'plami.

1. da yaratilgan varaqni himoyalang.

2. Ma'lumotlarni ko'rinnas holatga o'tkazing.

3. "Amir Temur - buyk sarkarda" jumlasini Yuliy Sezar usuli yordamida hifrlang.

4. Kompyuterni zararlovchi asosiy nymba bu
A. Qattiq disk; B. DVD;
C. Internet; D. Printer.

FOYDALANILGAN ADABIYOTLAR

1. Ahmedov A.B, Taylaqov N. Informatika, AL va KHK uchun darslik “O‘zbekiston”, 2004. 3-nashri. -272 b.
2. Залогова Л.А. Компьютерная графика. Элективный курс. Практикум. – М.: БИНОМ. ЛД, 2011. - 245 с.
3. Миронов Д.Ф. Компьютерная графика в дизайне. – СПб.: БХВ-Петербург, 2008. - 560 с.
4. Немцова Т.И. Практикум по информатике. Компьютерная графика. Web-дизайн. Практикум: Учебное пособие. – М.: ИД ФОРУМ, НИЦ ИНФРА-М, 2013. - 288 с.
5. Пантиухин П.Я. Компьютерная графика. В 2-х т.Т. 1. Компьютерная графика: Учебное пособие. – М.: ИД ФОРУМ, НИЦ ИНФРА-М, 2013. - 88 с.
6. Поляков К.Ю. Информатика. 10-11 классы. Базовый и углубленный уровни : методическое пособие. – М. : БИНОМ. Лаборатория знаний, 2016. -128 с.
7. Семакин И.Г. Информатика и ИКТ. Базовый уровень: учебник для 10-11 классов / И.Г. Семакин, Е.К. Хсиннер. – 5-е изд. – М. : БИНОМ. Лаборатория знаний, 2009. -246 с.
8. Скрылина С. Н. PhotoShop CS6. – СПб.: БХВ-Петербург, 2013. - 1 с.: ил.
9. Taylaqov N.I. Umumta’lim maktablarida «Kompyuter grafikasi»ni o‘sishning mazmuni va uni o‘qitish uslubiyoti// «Fizika, matematika va informatika» journali. 2004. №1. B. 65-73.
10. Faylaqov N.I., Ahmedov A.B., Pardayeva M., Abdug‘aniyev A.A., Sosonov U.M. Informatika va axborot texnologiyalari. 10-sint uchun darslik “Ekstremum-press” nashryoti. 2017. – Т.: -160 bet.
11. Толик В.Т. Компьютерная графика и дизайн: Учебник для нач. образования. – М.: ИЦ Академия, 2013. - 208 с.
12. Тучкевич Е. И. Adobe PhotoShop CS6. – СПб.: БХВ-Петербург, 2013. - 464 с.: ил.
13. Adobe PhotoShop 6. Официальный учебный курс. Пер. с англ. – Эксмо, 2013. -432 с.: ил.

MUNDARIJA

1 BOB KOMPYUTER GRAFIKASI	4
1-dars. Cografik obyektlar va ularni kompyuterda tasvirlash usullari	4
2-dars. Uldi va uch o'lechamli kompyuter grafikasi turlari	7
3-dars. PhotoShop – rastelli grafik muharririda ishlash asoslari. PhotoShop interfeysi..	11
4-dars. PhotoShopning uskunalar paneli va palitralari	14
5-dars. Photoshopda grafik obyekt fayllari bilan ishlash	19
6-dars. PhotoShopda tasvirning geometrik shakl ko'rinishidagi qismini ajratib olish....	23
7-dars. Tasvir bollagini ajratib olishning boshqa usullari	28
8-dars. Tasvirfarni kadrlash va olarda shakl almashtirish amallarini bajarish.....	31
9-dars. Nazorat ishi.....	36
10-dars. PhotoShopda qatlamlar va ulardan foydalanish.....	36
11-dars. PhotoShopda rang tizimlari	42
12-dars. PhotoShopda ranglar bilan ishlash	46
13-dars. Kanallar va filrlar haqida ma'lumot	49
14-dars. Moryqalam va qalam bilan ishlash.....	51
15-dars. Tasvirga geometrik shakllarni va vektorli obyektlarni joylash.....	55
16-dars. Tasviriga matn joylash.....	59
17-dars. Nazorat ishi.....	64
2 JUB. WEB DIZAYN ASOSLARI.....	65
1-dars. Web-sahifa, web-sayt va web-dizayn tushunchalari	65
2-dars. Web-dizayn va uning dasturiy ta'minoti. Macromedia Flash dasturi yordamida	
3-dars. Web-sahifa yaratish va bezash	68
4-dars. Web-sahifalarga rasmli, grafikli ma'lumotlarni joylashtirish va bezash	73
5-dars. Web-sahifadarda formular yaratish va bezash	77
6-dars. Web-sahifadarda animatsiyalar va ularni o'rnatish	81
7-dars. Amaliy nashg'ulot	83
8-dars. Ilovashli ma'lumotlar va ular bilan ishlash	85
9-dars. Web-sahifalar orasida aloqlarni o'rnatish imkoniyatlari	87
10-dars. Nazorat ishi.....	90
3 BOB. AXBOROT TIZIMLARI XAVFSIZLIGI.....	91
1-dars. Axborot xavfsizligi tushunchasi va samaradorligi ko'rsatkichlari	91
2-dars. Axborot xavfsizligi muammolari. Axborotlarni himoyalashning tarkibiy qismlari	
3-dars. Mintaqaviy va global kompyuter tarmog'i va uni himoyalash.....	96
4-dars. Internetda saqlanayotgan axborot manbaalarining xavfsizligi muammolari..	102
5-dars. Elektron hukumat	108
6-dars. Elektron pochta xizmati tuzilmasi.....	112
7-dars. Kompyuter viruslari va virusdan himoyalash usullari	116
8-dars. Nazorat ishi	118
9-dars. Nazorat ishi	124

Nº	O'quvchining ismi, familiyasi	O'quv yili	Darslikning olingandagi holati	Sinf rahbarining imzosi	Darslikning topshirilgandagi holati	Sinf rahbarining imzosi
1.						
2.						
3.						
4.						
5.						

Darslik ijara berilib, o'quv yili yakunida qaytarib olinganda yuqorida jadval sinf rahbari tomonidan quyidagi baholash mezonlariga asosan to'riladi:

Yangi	Darslikning birinchi marotaba foydalanishga berilganda holati.
Yaxshi	Muqova butun, darslikning asosiy qismidan ajralmaya Barcha varaqlari mavjud, yirtilmagan, ko'chmaga betlarida yozuv va chiziqlar yo'q.
Qoniqarli	Muqova ezilgan, birmuncha chizilib, chetlari yedurilganda darslikning asosiy qismidan ajralish holati bo'lib foydalanuvchi tomonidan qoniqarli ta'mirlangan. Ko'chmaga varaqlari qayta ta'mirlangan, ayrim betlariga chizilgan.
Qoniqarsiz	Muqovaga chizilgan, yirtilgan, asosiy qismidan ajraly় yoki butunlay yo'q, qoniqarsiz ta'mirlangan. Betlari yirtilgan, varaqlari yetishmaydi, chizib, bo'yab tashlangan. Darslikni tiklab bo'lmaydi.

**Taylaqov Norbek Isaqulovich
Axmedov Akrom Burxonovich
Pardayeva Mehriniso Doniyorovna
Abdugraaniyev Abdurvali Abdulhayevich
Mirsanov Uralboy Muxammadiyevich**

**Uzta ta'llimi muassasalarining 11-sintlari va o'tcta maxsus,
mehmonxona-hunar ta'llimi muassasalari o'quvchilari uchun darslik**

Muharrir: Misanov B.O.
Badiiy muharrir: Asrorov A.
Texnik muharrir: Madiyarov Q
Kompyuterda sahifalovchi: Abdusalomov A

Nashriyot litsenziyasi AI № 296. 22.05.2017
Bosishga ruxsat etildi 24.04.2018.
Bichiini 70×90 1/16. «TimesNewRoman» garniturasi.
(Hajmi: 8,0 bosma tab. Nashr tab. 4,7. Adadi 432771 nusxada
Original-maket «Extremum-press» MCHJda tayyorlandi.
100053, Toshkent sh. Bog'ishamol ko'chasi, 160.
Tel: 234-44-82.

O'zbekiston matbuot va axborot agentligining «O'qituvchi»
nashriyot-matbaa ijodiy uyi bosimaxonasida chop etildi. 100206,
Toshkent sh. Yunusobod dahasi, Yangishahar ko'chasi, 1-uy.
Buyurtma № 188-18.

1000 900 800 700 600 500 400 300 200 100 0

Sotuvga chiqarish taqiqianadi "RMKJ"

ISBN 978-9943-5127-2-6

9 789943 512726

