

IDENTIFYING AND PROTECTING REPRODUCED CONTENTS ON SOCIAL NETWORKS METHODS

N.Sh.Tojiyev

Teacher, Samarkand Institute of Economy and Service

ABSTRACT

Today, more than 4 billion users are actively using social networks. 1902 million in 2022 with the help of monitoring systems on social networks. more than threats have been identified.

State and society information safety in the field modern problems from experts social in networks appear divisor to those who against to fight and monitoring to do in the field new methods work exit demand is doing Modern social networks only communication tool not _ perhaps social on the network subject and objects about information get is a tool . Social in the throat information distribution channels , prohibited contents keeper information flow to determine for analysis to do current from issues one being remains _

Social in networks prohibited contents and them to determine common methods . Current daily on the Internet important from problems one prohibited contents distribution is considered Prohibited content - distribution bro to see for state by the law with prohibited (pest programs , spam ads , prohibited sites) èki so information keeper sources . Social in networks is available prohibited containers according to the tune to classify can :

- human being health and to life threat maker and damage to deliver people to despair and to the animals against violence movements done to increase Undovchi ;
- people narcotic and psychotropic means consumption to do interest alarm clock , family to the members disrespect relations promote doer and people spirituality violator ;
- the law with stuck Extremist and terroristic groups movement support and to them to join promote doer _

Social in networks information in the composition contents analysis doing the following four methods use possible :

- Counts with the help analysis ;
- general analysis ;
- the text analysis ;
- multimedia files analysis ;
- smart analysis ;

Graphs with the help of analysis . In this analysis social on the network organize done social of groups structure , objects and subjects research will be done . Group objects others with mutually connections , they are between similarities is studied . Garaf knots this users , between them contacts nodes connecting summers _ This method on the side users which to groups affiliation _ mutual. contact circle and information spreader sources is determined .

Information general analysis to do Networking every different type electronic documents users between is exchanged . In this method social in the network users between exchangeable electron of documents importance is determined Electron to the document the one who Correspondence and to him directed links analysis is done

Text information analysis to do Social in networks many different in appearance text messages is available (blogs , articles and news). Users between text messages exchange in the process

in the message prohibited phrase bro words existence to determine for analysis done is increased . Analysis in the process text from the composition the key the words search done is increased .

Audio files analysis . Social in networks the text from files except audio files with the help too information is exchanged . Audio files analysis special algorithms based on created instructions with the help done will be increased file in the composition prohibited words existence will be checked .

Video files analysis . Users between more video files with the help too information is exchanged Video files to personnel distinguished analysis done will be increased . Downloadable video files in the composition young people spirituality disruptive and them to his mind and to psychology impact doer video Jews existence identify for done will be increased .

Flowing analysis . Modern mobile dried fruits users standing out of place come came out without real time mode users with mutually contact to do possibility gives _ passed information in the flow the user standing place about data is stored . Extended data in the flow prohibited contents existence check for analysis will be done.

Social in the network prohibited from the contents protection tools . Antivirus tools - autonomous way users by done actions watcher , threats and damaged files determiner , operational system events analysis to do done increasing software supply . Users by download received software tools , web browser address to the line embedded web page addresses at the base is available threats with to compare done increases .

Proxy servers - in computer networks as a remote server , users requests back developed in the network other to the servers appeal to the state expands _ Network through tamed everyone traffic filter in practice increased and prohibited content identify and them blocking to the state expands

DNS servers – of the user appeal did web page address yarn to the address replace to give to aml increasing server. User by appeal done web page address prohibited addresses list with compare through blocking done increases .

Branches screen – from the network incoming and outgoing packages known to the rules according to filter in practice multiplier technician programs tool _ Packages headers according to filter in practice increased prohibited contents available if tamed packages blocks _

Monitoring systems – real time modes social in the network of users done increased movements observer and analysis doer tool _ Social in the network events analysis to do and audit transfer for information collect report in the form of present will do

Picture according to search lines - Pictures in the composition prohibited contents search for drinking developed systems . Work developed systems automatic respectively loaded frames in the composition prohibited contents existence to feel for scan done increases . System those identified check for set puts them blocking with system administrator is engaged in .

Conclusion: Social rake will happen threats the number got up is going from them protection method and mechanisms work is released Above method and from the means using social networks analysis to do users between replaced contents in the composition hidden prohibited the news determining is used . Monitoring systems application effective is considered Monitoring systems all events to follow , users all movements control to do , transitive traffic filtering and prohibited contents to block possibility gives