Optimal Rating Design

Maryam Saeedi and Ali Shourideh

Carnegie Mellon University

Canadian Economic Theory Conference May 8th, 2020

Introduction _

- Information design is central to markets with asymmetric information
 - Peer-to-peer platforms: eBay and Airbnb
 - Regulating insurance markets: Community ratings in health insurance exchanges under ACA
 - o Credit Ratings in consumer and corporate debt markets
 - Certification of doctors and restaurants

- Common feature:
 - Adverse selection and moral hazard
 - Intermediary observes information
 - Decides what to transmit to the other side

Introduction .

- Key questions:
 - How should the intermediary transmit the information?
 - When is it optimal to hide some information?
 - How do market conditions affect optimal information disclosure?

- Try to answer them in a model with adverse selection and moral hazard
 - Moral hazard: sellers choose quality at a cost
 - o Adverse selection: sellers are het. w.r.t. cost of quality

Overview of Results

- Provide a full characterization of the set of achievable equilibrium payoffs under arbitrary rating systems
 - Key difficulty: have to characterize sellers' expectation of buyers' conditional expectation
 - o i.e., second order expectation
- Characterize Pareto optimal rating systems:
 - Buyer optimal or more weight on low quality sellers or buyers: hide information
 - More weight on higher quality sellers: reveal everything

Related Literature

- Bayesian Persuasion: Kamenica and Gentzkow (2011), Rayo and Segal (2010), Gentzkow and Kamenica (2016), Dworczak and Martini (2019), Mathevet, Perego and Taneva (2019), ...
 - Characterize second order expectations + endogenous state
- Certification and disclosure: Lizzeri (1999), Ostrovsky and Schwartz (2010), Harbough and Rasmusen (2018), Hopenhayn and Saeedi (2019), Vellodi (2019), ...
 - Joint mechanism and information design
- (Dynamic) Moral Hazard and limited information/memory: Ekmekci (2011), Liu and Skrzpacz (2014), Horner and Lambert (2018), Bhaskar and Thomas (2018), ...
 - Hiding information is sometimes good for incentive provision

Roadmap ____

- The Model
- Characterization for arbitrary rating system
- Pareto optimal ratings

The Model _

- Competitive model of adverse selection and moral hazard
- Unit continuum of buyers
 - o Payoffs:

$$q-t$$

q: quality of the good purchased

t: transfer

o Outside option: 0

The Model

- Unit continuum of sellers
 - Produce one vertically differentiated product
 - Choose quality q
 - Differ in cost of quality provision

Cost :
$$C(q, \theta)$$
; $\theta \sim F(\theta)$

Payoffs

$$t - C(q, \theta)$$

o outside option: 0

The Model

Assumption. Cost function satisfies: $C_q > 0, C_{\theta} < 0, C_{qq} > 0, C_{\theta q} \le 0.$

• First Best Efficient: maximize total surplus $q - C(q, \theta)$

$$C_q\left(q^{FB}\left(\theta\right),\theta\right)=1$$

- Submodularity: $q^{FB}(\theta)$ is increasing in θ .
 - Higher θ 's have lower marginal cost

Information Design

- Sellers know their θ and q
- An intermediary observes q and sends information about each seller to all buyers
 - Alternative: commit to a machine that uses q as input and produces random signal
- Intermediary chooses a *rating system*: (S, π)
 - *S*: set of signals
 - $\circ \ \pi\left(\cdot|q\right) \in \Delta\left(S\right)$
- Buyers only see the signal by the intermediary
- Key statistic from the buyers perspective

$$\mathbb{E}\left[q|s\right]$$

Equilibrium

- Buyers costlessly search for products
 - There is a price for each signal: p(s)
- Buyers indifferent:

$$\exists u \geq 0, \quad \mathbb{E}[q|s] - p(s) = u$$
 (1)

• Sellers payoff

$$q(\theta) \in \arg\max_{q'} \int p(s) \pi(ds|q') - C(q',\theta)$$
 (2)

• Sellers participation: $\theta \in \Theta$

$$\int p(s) \pi(ds|q(\theta)) - C(q(\theta),\theta) \ge 0$$
 (3)

Equilibrium: $(\{q(\theta)\}_{\theta \in \Theta}, u, p(s))$ that satisfy (1), (2) and (3).

Rating Design Problem

- The goal: find (S, π) according to some objective
 - Pareto optimality of outcomes
 - Maximize intermediary revenue
 - o etc.
- First step
 - What allocations are achievable for an arbitrary rating system
- Second Step:
 - o Characterize what Pareto optimal outcomes look like

Second Order Expectations

- Two main difference with standard Bayesian Persuasion problem:
 - 1. State is endogenous
 - 2. what matters for incentives is the second order expectations of the sellers when they choose q'

$$\mathbb{E}\left[\mathbb{E}\left[q|s\right]|q'\right]$$

- Contrast with Bayesian Persuasion literature: characterize properties of $\mathbb{E}[q|s]$
 - Gentzkow and Kamenica (2016), Roesler and Szentes (2017), Kolotilin (2018), Dworczak and Martini (2019)
- Our first result: provide a characterization for it

Examples

No information

Examples

Partition Information

Characterizing Rating Systems

- Start with discrete types $\Theta = \{\theta_1 < \dots < \theta_N\}$ and distribution $F : \mathbf{f} = (f_1, \dots, f_N)$
 - Boldface letters: vectors in \mathbb{R}^N
- Standard revelation-principle-type arugment leads to the following lemma

Lemma 1. If a vector of qualities, \mathbf{q} , and signaled qualities, $\overline{\mathbf{q}}$ arise from an equilibrium, then they must satisfy:

$$\overline{q}_N \ge \dots \ge \overline{q}_1, q_N \ge \dots \ge q_1$$

 $\overline{q}_i - C(q_i, \theta_i) \ge \overline{q}_i - C(q_i, \theta_i), \forall i, j$

• Can ignore other deviations (off-path qualities): with appropriate out-of-equilibrium beliefs

Properties of Signaled Qualities

- First Key Property:
 - Equal in expectation:

$$\sum_i f_i \overline{q}_i = \sum_i f_i q_i$$

- Implied by Bayes Plausibility

 Extend this insight: majorization ranking a la Hardy, Littlewood and Polya (1934)

Definition. q *F*- majorizes $\overline{\mathbf{q}}$ or $\mathbf{q} \succcurlyeq_F \overline{\mathbf{q}}$ if

$$\sum_{i=1}^{k} f_i \overline{q}_i \ge \sum_{i=1}^{k} f_i q_i, \forall k = 1, \dots N - 1$$
$$\sum_{i=1}^{N} f_i \overline{q}_i = \sum_{i=1}^{N} f_i q_i$$

- Note: majorization:
 - is equivalent to second order stochastic dominance
 - As it will be clear: more suitable for our setup

Majorization: Main Result

Theorem. Consider vectors of signaled and true qualities, $\overline{\mathbf{q}},\mathbf{q}$ and suppose that they satisfy

$$\overline{q}_1 \leq \cdots \leq \overline{q}_N, q_1 \leq \cdots \leq q_N$$

where equality in one implies the other. Then $\mathbf{q} \succcurlyeq_F \overline{\mathbf{q}}$ if and only if there exists a rating system (π, S) so that

$$\overline{q}_i = \mathbb{E}\left[\mathbb{E}\left[q|s\right]|q_i\right]$$

Majorization: Basic Properties _

- $\mathbf{q} \succcurlyeq_F \overline{\mathbf{q}}$: dispersion in $\overline{\mathbf{q}} <$ dispersion in \mathbf{q}
- Relationship with Second Order Stochastic Dominance:
 - o It is equivalent
- Why majorization?
 - Easier to work with: do not have to work with distributions
 - Easier to interpret binding majorization constraint: seperation of signals

- First direction: If $\overline{q}_i = \mathbb{E}\left[\mathbb{E}\left[q|s\right]|q_i\right]$, then an argument similar to the above can be used to show that $\mathbf{q} \succcurlyeq_F \overline{\mathbf{q}}$.
 - If all states below k have separate signals from those above, then $\sum_{i=1}^{k} f_i \overline{q}_i = \sum_{i=1}^{k} f_i q_i$.
 - With overlap, $\sum_{i=1}^{k} f_i \overline{q}_i$ can only go up.

- Second direction:
 - \circ First step: show that the set of signaled qualities ${\cal S}$ is convex ${f Proof}$
 - Second step: Illustration for N = 2.

$ar{q}_2$	<i>q</i>		
			\bar{q}

- Second direction:
 - \circ First step: show that the set of signaled qualities ${\cal S}$ is convex ${f Proof}$
 - Second step: Illustration for N = 2.

- Second direction:
 - \circ First step: show that the set of signaled qualities ${\cal S}$ is convex ${f Proof}$
 - Second step: Illustration for N = 2.

- Second direction:
 - \circ First step: show that the set of signaled qualities ${\cal S}$ is convex ${f Proof}$
 - Second step: Illustration for N = 2.

- Second direction:
 - \circ First step: show that the set of signaled qualities ${\cal S}$ is convex ${f Proof}$
 - Second step: Illustration for N = 2.

- Second direction:
 - First step: show that the set of signaled qualities S is convex Proof
 - Second step: Illustration for N = 2.

- Second steps for higher dimensions:
 - For every direction $\lambda \neq 0$, find two points in S, $\tilde{\mathbf{q}}$ such that

$$\lambda \cdot \overline{\mathbf{q}} \leq \lambda \cdot \tilde{\mathbf{q}}$$

- If $\lambda_1/f_1 \leq \lambda_2/f_2 \leq \cdots \leq \lambda_N/f_N$, set $\tilde{\mathbf{q}} = \mathbf{q}$,
- Otherwise, pool to consecutive states; reduce the number of states and use induction.
- Since S is convex, separating hyperplane theorem implies that $\overline{\mathbf{q}}$ must belong to S.

Majorization: Continuous Case

- We can extend the results to the case with continuous distribution
 - Discrete distributions are dense in the space of distributions.
 - o The space of distributions over distributions is compact.
- We say $q(\cdot) \succcurlyeq_F \overline{q}(\cdot)$ if

$$\int_{\underline{\theta}}^{\theta} \overline{q}(\theta') dF(\theta') \ge \int_{\underline{\theta}}^{\theta} q(\theta') dF(\theta'), \forall \theta \in \underline{\theta} = [\underline{\theta}, \overline{\theta}]$$

$$\int_{\underline{\theta}}^{\overline{\theta}} \overline{q}(\theta) dF(\theta) = \int_{\underline{\theta}}^{\overline{\theta}} q(\theta) dF(\theta)$$

Majorization: Continuous Case

Corollary. Let $\overline{q}(\theta)$ and $q(\theta)$ be two functions representing signaled and true quality. Then, these functions arise from an equilibrium for some rating system if and only if they satisfy the following:

1. The surplus function $S(\theta) = \overline{q}(\theta) - C(q(\theta), \theta)$ is differentiable and satisfies

$$S'(\theta) = -C_{\theta}(q(\theta), \theta)$$

2. The functions $\overline{q}(\theta)$ and $q(\theta)$ are increasing in θ and satisfy $q \succcurlyeq_F \overline{q}$.

- Given $\overline{q}(\theta)$ and $q(\theta)$ that satisfy majorization: What is (π, S) ?
- In general a hard problem to provide characterization of (π, S)
- Example: Partially revealing signal

- Given $\overline{q}(\theta)$ and $q(\theta)$ that satisfy majorization: What is (π, S) ?
- In general a hard problem to provide characterization of (π, S)
- Example: Rating System

$$\pi\left(\cdot\middle|q\left(\theta\right)\right) = \begin{cases} \alpha\left(\theta\right) & s = q\left(\theta\right) \\ 1 - \alpha\left(\theta\right) & s = \emptyset \end{cases}$$

- In general and for the discrete case, we have an algorithm that constructs (π, S)
 - Starts from q
 - o A sequence of signals: convex combination of
 - pooling adjacent states
 - full information
 - Repeat until it reaches $\overline{\mathbf{q}}$
- For the continuous case: use discrete approximation

Optimal Rating Systems

- Pareto optimal allocations
- Approach:

$$\max \lambda_{B} u + \int \lambda(\theta) \Pi(\theta) dF(\theta)$$

subject to

- Our focus is on
 - $\lambda_B > \lambda(\theta)$: Buyer optimal
 - $\lambda_B \leq \lambda(\theta)$: increasing; higher weight on higher quality sellers
 - o $\lambda(\theta)$: hump-shaped; higher weight on mid-quality sellers

Total Surplus _

- Benchmark: First Best allocation
 - maximizes total surplus ignoring all the constraints

$$C_q\left(q^{FB}\left(\theta\right),\theta\right)=1$$

Incentive constraint:

$$\overline{q}'(\theta) = C_q(q(\theta), \theta) q'(\theta) = q'(\theta)$$

- Set $\overline{q}(\theta) = q(\theta)$
 - Satisfies IC
 - Satisfies majorization
- Maximizing total surplus: full information about quality

Buyer Optimal Allocations

- Suppose that $\lambda_B > \lambda(\theta)$
 - Textbook mechanism design problem: all types have the same outside option; PC binding for $\underline{\theta}$
- Tradeoff: information rents vs. reallocation of profits
 - Want to allocate resources to the buyers
 - o All higher quality types want to lie downward
- Reduce qualities relative to First Best

Buyer Optimal Allocations

Relaxed problem - w/o majorization constraint

 $\max u$

subject to

$$\Pi'(\theta) = -C_{\theta}(q(\theta), \theta)$$

$$q(\theta) : \text{increasing}$$

$$u + \int_{\underline{\theta}}^{\overline{\theta}} \Pi(\theta) dF(\theta) = \int_{\underline{\theta}}^{\overline{\theta}} [q(\theta) - C(q(\theta), \theta)] dF(\theta)$$

$$\Pi(\theta) \ge 0$$

Proposition. A quality allocation $q(\theta)$ is buyer optimal if and only if it is a solution to the relaxed problem. Moreover, if the cost function $C(\cdot, \cdot)$ is strictly submodular, then a buyer optimal rating system never features a separation.

Buyer Optimal Allocations: Intuition

• The solution of the relaxed problem (with or without ironing)

$$C_q(q(\theta),\theta) < 1$$

Incentive constraint

$$\overline{q}'(\theta) = C_q(q(\theta), \theta) q'(\theta)$$

- $\overline{q}(\theta)$ flatter than $q(\theta)$: majorization constraint holds and is slack
 - If $C_q < 1$ for a positive measure of types, no separation of qualities

Constructing Signals: Buyer Optimal

- When $\overline{q}(\theta)$ is flatter than $q(\theta)$ and majorization constraint never binds:
 - Finding signals is very straightforward: partially revealing signal

Signal:

$$S = \{q(\theta) : \theta \in \Theta\} \cup \{\emptyset\}$$

$$\pi(\{s\} | q) = \begin{cases} \alpha(q) & s = q \\ 1 - \alpha(q) & s = \emptyset \end{cases}$$

Reveal quality or say nothing!

Buyer Optimal Rating

• Intuition:

- Higher weight on buyers: Extract more from higher quality sellers
- Underprovision of quality to avoid lying by the higher types
- Some form of pooling is required to achieve this

Decreasing Welfare Weights

Corollary. If $\lambda(\theta)$ is decreasing in θ , then the majorization inequality is slack at the optimum. Furthermore, if $C(\cdot,\cdot)$ is strictly sub-modular, then the optimal rating system never features any separation.

- Suppose $\lambda(\theta)$ is increasing in θ
- Solution of the relaxed mechanism design problem satisfies

$$C_q(q(\theta),\theta) > 1$$

• IC:

$$\overline{q}'(\theta) = C_q(q(\theta), \theta) q'(\theta) > q'(\theta)$$

- Majorization inequality will be violated
 - Intuition: overprovision of quality to prevent low θ 's from lying upwards; signaled quality must be steep

Proposition. Suppose that $\lambda(\theta)$ is increasing. Then optimal rating system is full information.

- Sketch of the proof:
 - Consider a relaxed optimization problem; replace IC with

$$\Pi\left(\theta\right) - \Pi\left(\underline{\theta}\right) \le -\int_{\theta}^{\theta} C_{\theta}\left(q\left(\theta'\right), \theta'\right) d\theta'$$

similar to restricting sellers to only lie upward

Proposition. Suppose that $\lambda(\theta)$ is increasing. Then optimal rating system is full information.

- Sketch of the proof: If majorization is slack for an interval *I*
 - relaxed IC must be binding: otherwise take from lower types and give it to higher types
 - o overprovision of quality relative to FB, i.e., $C_q \ge 1$: if not:
 - increase *q* for those types; compensate them for the cost increase
 - distribute the remaining surplus across all types

High Quality Seller Optimal: Perturbation

High Quality Seller Optimal: Perturbation

High Quality Seller Optimal: Perturbation

Proposition. Suppose that $\lambda(\theta)$ is increasing. Then optimal rating system is full information.

- Sketch of the proof:
 - Having majorization slack, incentive constraint binding and $C_q \ge 1$ is the contradiction

• Suppose $\lambda(\theta)$ is increasing below θ^* and decreasing above θ^* .

Proposition. Suppose that $\lambda\left(\theta\right)$ is hump-shaped. Then there exists $\tilde{\theta} < \theta^*$ such that for all values of $q \leq \lim_{\theta \nearrow \tilde{\theta}} q\left(\theta\right)$, the optimal rating system is fully revealing while it is partially revealing for values of q above $q\left(\tilde{\theta}\right)$. Finally, $q\left(\cdot\right)$ and $\overline{q}\left(\cdot\right)$ have a discontinuity at $\tilde{\theta}$.

Pareto Optimal Ratings

- General insight:
 - Cannot push profits towards higher qualities; at best should reveal all the information
 - Can use partially revealing to reallocate profits to lower qualities

Role of Entry

- Let's assume that the outside option of buyers is random: $v \sim G(v)$
- Outside option of sellers is π
- There will be an endogenous lower threshold θ for entry
- Everything is the same as before; all the results go through

Role of The Intermediary

- Suppose that the intermediary charges a flat fee
- Then problem is similar to the buyer optimal
- Partially revealing rating system is optimal

Conclusion _

- Rating Systems in a competitive model of adverse selection and moral hazard
- Provide full characterization of feasible allocations:
 - Majorization
- Pareto optimal rating systems

Convexity of S

• Discrete signal space:

$$\overline{q}_{i} = \sum_{s} \pi \left(\{s\} | q_{i} \right) \frac{\sum_{j} \pi \left(\{s\} | q_{j} \right) f_{j} q_{j}}{\sum_{j} \pi \left(\{s\} | q_{j} \right) f_{j}}$$

Alternative representation of the RS:

$$\tau \in \Delta\left(\Delta\left(\Theta\right)\right): \mu_{j}^{s} = \frac{\pi\left(\left\{s\right\} | q_{j}\right) f_{j}}{\sum_{j} \pi\left(\left\{s\right\} | q_{j}\right) f_{j}}, \tau\left(\left\{\boldsymbol{\mu}^{s}\right\}\right) = \sum_{j} \pi\left(\left\{s\right\} | q_{j}\right) f_{j}$$

Bayes plausibility

$$\mathbf{f}=\int_{\Delta(\Theta)}oldsymbol{\mu}d au$$

• We can write signaled quality as

$$\overline{\mathbf{q}} = \operatorname{diag}(\mathbf{f})^{-1} \int \mu \mu^T d\tau \mathbf{q} = \mathbf{A}\mathbf{q}$$

Convexity of S

• The set S is given by

$$S = \left\{ \overline{\mathbf{q}} : \exists \tau \in \Delta \left(\Delta \left(\Theta \right) \right), \int \mu d\tau = \mathbf{f}, \overline{\mathbf{q}} = \operatorname{diag} \left(\mathbf{f} \right)^{-1} \int \mu \mu^{T} d\tau \right\}$$

- For any τ_1, τ_2 satisfying Bayes plausibility, i.e., $\int \mu d\tau = \mathbf{f}$, their convex combination also satisfies BP since integration is a linear operator.
- Therefore

$$\lambda \overline{\mathbf{q}}_1 + (1 - \lambda) \overline{\mathbf{q}}_2 = \lambda \operatorname{diag}(\mathbf{f})^{-1} \int \mu \mu^T d\tau_1 + (1 - \lambda) \operatorname{diag}(\mathbf{f})^{-1} \int \mu \mu^T d\tau_2$$
$$= \operatorname{diag}(\mathbf{f})^{-1} \int \mu \mu^T d(\lambda \tau_1 + (1 - \lambda) \tau_2)$$

• Since $\lambda \tau_1 + (1 - \lambda) \tau_2$ satisfies BP, $\lambda \overline{\mathbf{q}}_1 + (1 - \lambda) \overline{\mathbf{q}}_2 \in \mathcal{S}$

Majorization: Basic Properties

- \succcurlyeq_F is transitive.
- The set of $\overline{\mathbf{q}}$ that *F*-majorize \mathbf{q} is convex.
- Can show that there exists a positive matrix A such that $\overline{\mathbf{q}} = \mathbf{A}\mathbf{q}$ where

$$\mathbf{f}^T \mathbf{A} = \mathbf{f}^T, \mathbf{A} \mathbf{e} = \mathbf{e}$$

with
$$e = (1, \dots, 1)$$
 and $f = (f_1, \dots, f_N)$.

- We refer to **A** as an *F*-stochastic matrix.
 - Set of *F*-stochastic matrices is closed under matrix multiplication.

▶ Back

- One easy case: $\overline{q}(\theta)$ flatter than $q(\theta)$, i.e., $\overline{q}'(\theta) < q'(\theta)$
 - majorization constraint never binds.

Signal:

$$S = \{q(\theta) : \theta \in \Theta\} \cup \{\emptyset\}$$

$$\pi(\{s\} | q) = \begin{cases} \alpha(q) & s = q \\ 1 - \alpha(q) & s = \emptyset \end{cases}$$

• Reveal quality or say nothing!

Non-separating signal

When $\overline{q}(\theta)$ is flatter than $q(\theta)$

Constructing Signals: Algorithm

- For the discrete case, we can give an algorithm to construct the signals (rough idea; much more details in the actual proof)
 - 1. Start from **q**
 - 2. Consider a convex combination of two signals:
 - 2.1 Full revelation: $\pi^{FI}(\{q\}|q) = 1$
 - 2.2 Pooling signal: pool two qualities q_i and q_j

$$S = \{q_1, \cdots, q_N\} - \{q_i, q_j\} \cup \{q_{ij}\}$$
 $\pi^{i,j}(\{s\} | q) = \begin{cases} 1 & s = q, q \neq q_i, q_j \\ 1 & s = q_{ij}, q = q_i, q_j \end{cases}$

- 2.3 Send π^{FI} with probability α and $\pi^{i,j}$ with probability $1-\alpha$
- 3. Choose α so that the resulting signaled quality has one element in common with $\overline{\mathbf{q}}$
- 4. Repeat the same procedure on resulting signaled quality until reaching $\overline{\mathbf{q}}$ \longrightarrow Back