
  

232 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 

YUZNI ANIQLASH ALGORITMLARI TAVSIFI 
Rustamov Ilhom A’zam o’g’li1 

Muhammad Al-Xorazmiy nomidagi Toshkent axborot texnologiyalari universiteti  
1-kurs magistranti 

Jabborov Xayitmurod Ishmo’min o’g’li2 
Muhammad Al-Xorazmiy nomidagi Toshkent axborot  

texnologiyalari universiteti Kompyuter tizimlari kafedrasi dotsenti 
ilhomsaep0124@gmail.com, xayitmurodjon@mail.ru 

https://doi.org/10.5281/zenodo.14465326 
Annotatsiya: Tez rivojlanayotgan sun'iy intellekt va Internet texnologiyasi fonida, 

mashinani o'rganish nazariyasi ostidagi mahsulot texnologiyalaridan biri bo'lgan yuzni 

aniqlash xavfsizlik testlari, shaxsni tasdiqlash, jamoat xavfsizligi fotosuratlari va kirishda keng 

qo'llanila boshlandi. 

Nazorat qilish tizimi. Rivojlanish tezligi tendentsiyasidan kelib chiqqan holda, ushbu 

texnologiya yaxshi rivojlangan sharoitlarga ega bo'ladi va qo'llash sohasi kengayadi. Uning bu 

qadar mashhur bo'lishining eng muhim sabablaridan biri shundaki, yuzni tanib olish uchun 

ishlatiladigan algoritmlar rivojlangan. Ushbu maqolada muallif, asosan, tegishli adabiyotlar 

asosida yuzni aniqlashni amalga oshirish uchun beshta algoritmni tadqiq qiladi. Ular alohida 

CNN, PCA, SVM. Taqqoslash va tahlildan so'ng, CNN inson yuzlarini tanib olish uchun eng mos 

algoritmlardan biri ekanligini aniqlash mumkin, PCA va SVM esa tezlikni hisoblashda 

muammolarga ega.  

Kalit so’zlar: Yuzni aniqlash, algoritm, CNN, PCA, SVM. 

Аннотация: На фоне быстрого развития искусственного интеллекта и интернет-

технологий распознавание лиц, одна из продуктовых технологий теории машинного 

обучения, стало широко применяться при тестировании безопасности, подтверждении 

личности, фотографиях для общественной безопасности и доступе. 

Система контроля. Учитывая тенденцию скорости развития, эта технология будет 

иметь хорошо развитые условия, а область применения расширится. Одна из наиболее 

важных причин, почему он стал настолько популярным, заключается в том, что 

алгоритмы, используемые для распознавания лиц, передовой. В этой статье автор в 

основном исследует пять алгоритмов распознавания лиц на основе соответствующей 

литературы. Это отдельно CNN, PCA, SVM. После сравнения и анализа можно 

обнаружить, что CNN — один из наиболее подходящих алгоритмов для распознавания 

человеческих лиц, а PCA и SVM имеют проблемы с вычислением скорости. 

Использование сложных нейронных сетей может повысить точность распознавания 

лиц. Если объединить различные алгоритмы вместе и использовать их преимущества в 

распознавании лиц на разных этапах, прогнозирование алгоритмов будет. 

Ключевые слова: Распознавание лиц, алгоритм, CNN, PCA, SVM. 

Abstract: With the background of fast developing artificial intelligence and Internet 

technology, face recognition, one of the product technologies under the theory of machine 

learning, has become widely applied on safety tests, identity confirmation, public security 

photos, and access control system. Based on the trend of its development speed, this 

technology will have well developed circumstances and the field of application will expand.  

One of the most essential reasons why it has become so popular is that the algorithms 

used for face recognition are advanced. In this paper, the author mainly researches five 

mailto:ilhomsaep0124@gmail.com
mailto:xayitmurodjon@mail.ru


  

233 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 
algorithms to realize face recognition based on relevant literature. They are eparately CNN, 

PCA, SVM. After comparison and analysis, it can be found that CNN is one of the most suitable 

algorithms to recognize human faces, and PCA and SVM have problems of calculating speed. If 

combining different algorithms together and using their advantages in face recognition in 

different steps, the prediction of the algorithms will be. 

Keywords: Face recognition, algorithm, CNN, PCA, SVM. 

KIRISH 

Hozirgi vaqtda axborot texnologiyalari rivojlanishi bilan yuzni aniqlash tizimi texnika 

sifatida turli sohalarda keng qo'llaniladigan sun'iy intellekt va mashinani o'rganish kabi 

ko'plab professional texnikalarni o'z ichiga oladi[1].  

    Yuzni tanib olish - bu tasvirdan inson yuzi xususiyatlari haqidagi ma'lumotlarni ajratib 

olish va uni kompyuterda saqlaydigan tasvir ma'lumotlar to'plamidagi muayyan yuzga 

moslashtirish usulidir[1]. Bu sohada allaqachon ko'plab algoritmlar qo'llanilgan. Biroq, 

algoritmni yaxshilash uchun hali ham usullar bor, chunki tanib olish ba'zan soch turmagi 

o'zgarishi yoki ko'zoynak taqish tufayli muvaffaqiyatsiz bo'ladi. Ilmiy dunyo yuzni tanib olish 

algoritmlarini tadqiq qildi va ularni to'rt turga ajratdi:  

 xususiyatga asoslangan tanib olish algoritmlari;  

 tashqi ko'rinishga asoslangan tanib olish algoritmlari;  

 shablonga asoslangan tanib olish algoritmlari;  

 va neyron tarmoqlardan foydalangan holda tanib olish algoritmlari[2]. 

Men yuzni tanib olishning asosiy beshta algoritmini umumlashtirish uchun avvalgi 

olimlarning tadqiqotidan foydalanadim. Ushbu maqolada men adabiyotlarni ko'rib chiqish 

orqali CNN, PCA, SVM, azariyasini tavsifladim va ularning afzalliklari va kamchiliklarini 

taqqosladim. Ushbu tadqiqot yuzni tanib olishni o'rganmoqchi bo'lgan odamlarga 

algoritmlarning asosiy tamoyillarini tushunishga yordam beradi. 

MATERIALLAR VA METODLAR 

CNN 

Ta’rif va prinsiplari 

Konvolyutsion neyron tarmog'i - bu neyron tarmoqlarning tuzilishiga asoslangan 

konvolyutsiya hisoblarini o'z ichiga olgan algoritm. Neyronni hisoblashni almashtirish uchun 

konvolyutsiya jarayonidan foydalanadigan tarmoqlar. Bu odatiy chuqur o'rganish 

algoritmidir. CNN printsipi shundan iboratki, u kirishlar asosida natijalar beradigan 

funktsiyaga o'xshaydi. Masalan, yuzni tanib olish sohasida u rasmiga qarab shaxsning ismini 

aytadi. 

 Jarayon 

Konvolyutsion neyron tarmoq jarayonini to'rt bosqichga bo'lish mumkin: filtrlash, 

birlashtirish, faollashtirish va to'liq bog'langan qatlam[3]. CNN filtrlash o'tkazuvchanligini 

yakunlash uchun konvolyutsiya yadrolaridan foydalanadi.Bir 

tasvir juda ko'p xususiyatlarga ega, ya'ni ko'plab konvolyutsiya yadrolari mavjud. Ushbu 

konvolyutsiya yadrolarini matritsalar sifatida tushunish mumkin, chunki biz rasm 

ma'lumotlarini raqamlarga aylantiramiz. 1-rasmda ko'rsatilganidek, yangi tasvirni aniqlashda 

kompyuter bu tasvirni raqamlar bilan bir nechta matritsalarga aylantiradi va konvolyutsiya 

yadrosi va tasvir patchini bir qatorga qo'yadi. Keyin u ikkita matritsa ichidagi raqamlarni mos 

ravishda ko'paytiradi va ularni qo'shadi. Natija raqamini matritsadagi piksellar soniga 


  

234 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 
bo'lingandan so'ng, yakuniy raqam ushbu rasmning dastlabki raqamini almashtiradi. Ushbu 

jarayon umumiy tasvir katta yangi matritsaga o'zgartirilguncha bir necha marta takrorlanadi. 

Ko'p konvolyutsiya yadrolari mavjud bo'lganligi sababli, tasvirni almashtirish uning nechta 

yadrosiga qarab bir necha marta amalga oshiriladi. 

 
    Kiruvchi rasm                        Xususiyat aniqlovchi                   Xususiyat chizmasi 

1-rasm.Filterlash jarayoni. 

Keyin u birlashtirish bosqichiga keladi. Tushunishni osonlashtirish uchun birlashtirish 

jarayoni matritsani past o'lchamli matritsaga soddalashtirishdir.  

2-rasmda ko'rsatilganidek, u mintaqaning bir qismini bittaga o'zgartiradi raqam, 

o'rtacha raqamni olish yoki maksimal raqamni olish orqali. Ushbu jarayon orqali hisoblash 

tezligi mustahkamlanadi, shuningdek, ortiqcha sig'imning oldini oladi. 

                    
2-rasm.Birlashtirish jarayoni. 

Keyingi bosqich - faollashtirish, bu birlashtiruvchi qatlamning chiziqli bo'lmagan aks 

etishidir[3]. Birlashtiruvchi qatlamlar 3-rasmda ko'rsatilgan faollashtirish funktsiyasidan 

o'tib, ko'p qatlamli tarmoqlarga haqiqiy ma'no beradi. CNNda bu funksiya ko'pincha ReLU da 

bo’ladi. 

Faollashtirish funktsiyalari 


  

235 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 

 
3-rasm.Faollashtirish funksiyasi. 

Yakuniy qadam to'liq ulanishdir. Filtrlash, birlashtirish va faollashtirish jarayonini 

tugatgandan so'ng, kompyuter to'liq ulangan neyron tarmoqlar orqali javob berish uchun 

qatlamlarni birlashtiradi. U qatlamni bitta o'lchamga tushiradi. Neyron tarmoqlarda turli xil 

ma'lumotlar turli xil xususiyatlarga ega bo'lib, ular mashg'ulotlar vaqtiga bog'liq. Oxir-oqibat, 

hisob-kitoblardan so'ng, kompyuter ushbu rasmning o'lchovi ehtimolini ko'rsatadigan 

raqamni beradi. 

2.3 Muhokama qismi 

Konvolyutsiya neyron tarmog'i rasm ma'lumotlari bilan ishlashda mustahkam 

algoritmdir, chunki orqaga tarqalish og'irlik va tarafkashlikni aniqlaydi, bu esa hukmni 

aniqroq qiladi. Mashinani o'rganish bo'lgani uchun konvolyutsiya yadrolarini tanlash yanada 

oqilona bo'ladi. Misol uchun, minglab mashg'ulotlardan so'ng, kompyuter burun, ko'z va 

og'izni inson aralashuvisiz konvolyutsiya yadrolari sifatida taniydi[4]. Odamlar qilishlari 

kerak bo'lgan yagona narsa bu yetarli rasm ma'lumotlarini berishdir. Garchi bu algoritm satr 

va ustunni o'zgartirgandan so'ng bir xil ma'lumotlar ma'lumotlari bilan ishlay olmasa ham, bu 

yuzni tanib olish uchun ajoyib algoritmdir. 

PCA-SVM 

PCA va SVM algoritmlariga asoslangan yuzni tanib olish, hisoblash jarayonini 

tezlashtiradigan tasvirlar hajmini kamaytirish uchun PCA dan foydalanadi. Keyin SVM 

klassifikatori orqali kompyuter hukm qilishi mumkin tasvirdagi odam kimligini aniqlaydi. 

3.1 Asosiy komponentlar tahlili(PCA) 

Asosiy komponentlar tahlili - ortogonal transformatsiyalar orqali ma'lumotlar 

guruhining o'lchamlarini kamaytirish algoritmi[6]. O'lchamlarni qisqartirish jarayonida 

ma'lumotlarning aniqligini saqlab qolish bilan hisoblash ishi kamayadi. Yuzni tanib olish 

sohasida, odamlarning tasviri minglab piksellardan iborat bo'lganligi sababli, asosiy 

komponentlar tahlili o'lchamni o'z yuzlari deb ataladigan kichik raqamlarga kamaytirishga 

yordam beradi.  

Ushbu algoritm ikki bosqichdan iborat: markazlashtirish va koordinatalar tizimini 

topish. Desentratsiya - bu ma'lumotlarning o'rtasiga koordinatalarning kelib chiqishini 

qo'yish jarayoni. Bu keyingi hisoblashda yordam beradi, chunki kelib chiqishi nolga teng. 

Koordinatalar tizimini topish bu ma'lumotlarning maksimal farqiga ega bo'lgan yo'nalishni 


  

236 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 
topishdir. PCA buni bajarish uchun kovariatsiya matritsasidan foydalanadi. Kovariatsiya 

matritsasi ikki o'zgaruvchi o'rtasidagi korrelyatsiyani aks ettiradi. Demak, xos vektorlar va 

xos qiymatlarni hisoblash orqali kompyuter koordinataning qay darajada aylanishini va bu 

yo'nalishdagi koordinata dispersiyasini aniqlaydi. PCA printsipiga ko'ra, xususiy 

qiymatlarning qiymati qanchalik katta bo'lsa, ma'lumot shunchalik aniqroq bo'lib qoladi. 

Shunday qilib, agar kimdir o'lchamni K o'lchamiga qisqartirmoqchi bo'lsa, kompyuter eng 

katta k o'ziga xos qiymat bo'lib qoladi va ulardan bir nechta xossalarni yaratish uchun 

foydalanadi. 

                    X1                                                     pc2                

   

                        

  

   

  

 

                                                                 X2 

                                  3-olchovli bo’shliq                         pca kamaytirilgan bo’shliq     Pc1 

                                                                                                        2-o’lchovli 

 

X3  

 

4-rasm.PCA model. 

3.2 Vektor mashinasini qo’llab quvvatlash. 

Yordam vektor mashinasi nazorat ostida o'rganishga tegishli va tasniflash va 

regressiyani ham amalga oshirishi mumkin bo'lgan algoritmdir[7]. Uning printsipi maksimal 

chegarali giperplanni topishdir. maksimal chekka giperplane ikki sinfni eng yaqin 

ma'lumotlarga maksimal masofa bilan ikki qismga ajratadi. Agar biz SVM modelini yaratish 

uchun etarli ma'lumot bersak, yangi ma'lumotlarni bashorat qilish juda aniq bo'ladi. Yordam 

vektor mashinasi faqat ikkilik tasniflash uchun mos bo'lganligi sababli, agar biz ko'p 

klassifikatsiyani amalga oshirmoqchi bo'lsak, n*(n-1)/2 vektorli mashinalarni qurishimiz va 

ularni birlashtirishimiz kerak. Nihoyat, akkama-yakka ovoz berish orqali biz d sinfini 

aniqlaymiz. 


  

237 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 

 
5-rasm. SVM model. 

Yuzni tanib olish sohasida, o'lchamlarni kamaytirish jarayonidan so'ng, biz o'qitish 

uchun SVM modeliga xos yuzlarni qo'yamiz. Shunda bu klassifikator bizga tasvirdagi bu shaxs 

kim ekanligiga javob beradi. 

Biroq, o'z yuzlari yoki SVM modeli bo'ladimi, ularning barchasida ba'zi kamchiliklar 

mavjud. Agar tasvirlar faqat yorug'lik farqiga ega bo'lsa, o'ziga xos yuzlar bashorati sezilarli 

farqlarga ega bo'ladi. 

SVM modeli faqat kichik hajmdagi ma'lumotlarni qo'llab-quvvatlaydi, agar biz katta 

ma'lumotlar asosida yuzni tan olishni istasak, SVMni hisoblash uchun katta vaqt kerak bo'ladi. 

XULOSA 

Ushbu maqolada yuzni aniqlash sohasida qo'llaniladigan uchta algoritm tamoyillari va 

har bir algoritmning afzalliklari va zaif tomonlari muhokama qilindi. Tadqiqot shuni 

ko'rsatadiki, konvolyutsion neyron tarmog'i tasvir ma'lumotlari bilan ishlashda yaxshi, ammo 

yorug'lik PCA kabi ta'sir qiladi. SVM hisoblash uchun juda ko'p vaqt sarflaydi, bu esa katta 

hajmdagi ma'lumotlar bilan yuzni tanib olish oson bo'lmasligi mumkin. Kelajakda Internet 

sohasida yuzni tanish texnologiyasi qo'llaniladi. Kelajakdagi tadqiqotlar turli xil 

algoritmlarning aniqligini tekshirish uchun tajribalar va modellashtirishdan foydalanadi. 

 

Foydalanilgan adabiyotlar: 
1. He Yanqin, Wu Lian, Guo Qingfen & Zeng Guinan. (2021). Current situation and future 
trend of face recognition technology. Wireless Internet Technology (13), 80-82. 
2. Sun Peng. (2019). Overview of research and application of face recognition technology. 

Propagation of science and technology (24), 130-131. 
3. S. Albawi, T. A. Mohammed and S. Al-Zawi, "Understanding of a convolutional neural 
network," 2017 International Conference on Engineering and Technology(ICET), 2017, pp. 1-
6. 

Class  +1 

Class -1 

Missclassified  


  

238 
 

«UCHINCHI RENESSANS: TIBBIY VA FARMATSEVTIK TA’LIM 
ISLOHOTLARI JARAYONIDA GUMANITAR FANLARNING VAZIFASI VA 
ISTIQBOLLARI» MAVZUSIDA RESPUBLIKA ILMIY-AMALIY ANJUMANI www.in-academy.uz 

 
4. Duan Jincheng, Zhang Fengxia, Z hu Xiaoqing. (2022). Research on Face Recognition 

Algorithm Based on Convolutional Neural Network. Scientific and Technology Innovation 
(10), 73-76. 
5. Meng Yifan & Liu Yijun. (2021). Research on Face Recognition Algorithm Based on PCA-
SVM. Horizon of Science and Technology (07), 77-79. 
6. Wang Zhiyang, Liu Jinlong & Tang Zixian. (2016). Application Research on PCA 
algorithm in Face Recognition. Horizon of Science and Technology (01), 19-20. 
7. Liu Ming & Wu Zhaoxia. (2018). Theory and application of support vector machine. 
Horizon of Science and Technology (23), 68-69. 
8. Li Zhihua, Zhang Jianyu & Wei Zhongcheng. (2022). Design on face recognition system 
based on MTCNN and Facenet. Modern Electronic Technology (04), 139-143. 
9. Zhang Ying. (2022). Study on improved face recognition algorithm based on Facenet. 
Electronic Technology (03), 25-27. 
10. Wei Wei. (2019). Face Recognition Research Based on Transform Domain and Local 

Direction Pattern. Master thesis, Xiangtan University 

 

 


