Let Q be the question

Let A be "the native is a knight"

Let L be "the left fork leads to the restaurant"

Let Q be the question

Let A be "the native is a knight"

Let L be "the left fork leads to the restaurant"

The response to the question Q is yes is equivalent to $Q \equiv A$

Let Q be the question

Let A be "the native is a knight"

Let L be "the left fork leads to the restaurant"

The response to the question Q is yes is equivalent to $Q \equiv A$

So we require that: $L \equiv Q \equiv A$ or $Q \equiv (L \equiv A)$

Let Q be the question

Let A be "the native is a knight"

Let L be "the left fork leads to the restaurant"

The response to the question Q is yes is equivalent to $Q \equiv A$

So we require that: $L \equiv Q \equiv A$ or

$$Q \equiv (L \equiv A)$$

Is the statement that the left fork leads to the restaurant equivalent to your being a knight?

Negation

$$\neg p \equiv p \equiv false$$

 $\neg p \equiv (p \equiv false)$
 $(\neg p \equiv p) \equiv false$

Negation

 $\neg p \equiv p \equiv false$

$$\neg p \equiv (p \equiv false)$$
 $(\neg p \equiv p) \equiv false$

$$\neg p \equiv p \equiv q \equiv \neg p \equiv r \equiv \neg q$$

$$\neg p \equiv \neg p \equiv p \equiv q \equiv \neg q \equiv r$$

$$true \equiv p \equiv false \equiv r$$

$$p \equiv \neg r$$

There are two natives A and B. A says, "B is a knight is the same as I am a knave."

What can you determine about A and B?

There are two natives A and B. A says, "B is a knight is the same as I am a knave."

What can you determine about A and B?

A's statement is: $B \equiv \neg A$

There are two natives A and B. A says, "B is a knight is the same as I am a knave."

What can you determine about A and B?

A's statement is: $B \equiv \neg A$

So, we have: $A \equiv B \equiv \neg A$

 $A \equiv \neg A \equiv B$

 $false \equiv B$

 $\neg B$

ΥŚ

Golden Rule

$$b \lor d \equiv b \equiv d \equiv b \lor d$$

Implication

$$b \Rightarrow d \equiv b \equiv b \vee d$$

$$b \Rightarrow d \equiv d \equiv b \wedge d$$

If I am a knight, B is a knight

 $A \Rightarrow B$

If I am a knight, B is a knight

$$A \Rightarrow B$$

$$A \equiv A \Rightarrow B$$

$$A \equiv A \equiv A \wedge B$$

$$A \wedge B$$

Three of the inhabitants – A, B, and C – were standing together in a garden. A stranger passed by and asked A, "Are you a knight or a knave?" A answered but the stranger could not understand. The stranger then asked B, "What did A say?". B replied, "A said that he is a knave". At this point, the third C, said, "Don't believe B; he is lying!"

What are A, B, and C?

C's statement is: — B

C's statement is: ¬ B

So, we have:

$$(B \equiv A \equiv \neg A) \land (C \equiv \neg B)$$

C's statement is: – B

So, we have:

$$(B \equiv A \equiv \neg A) \land (C \equiv \neg B)$$

$$\neg B \land (C \equiv \neg B)$$

 $\neg B \land C$

A says, either I am a knave or B is a knight

A says, either I am a knave or B is a knight

$$A \equiv \neg A \lor B$$
 $A \equiv (A \equiv false) \lor B$
 $A \equiv (A \lor B \equiv false \lor B)$
 $A \equiv A \lor B \equiv B$

A says, either I am a knave or B is a knight

$$A \equiv \neg A \lor B$$
 $A \equiv (A \equiv false) \lor B$
 $A \equiv (A \lor B \equiv false \lor B)$
 $A \equiv A \lor B \equiv B$

$$A \wedge B$$