A Reputation-Based Contract for Repeated Crowdsensing with Costly Verification

Donya G. Dobakhshari, Parinaz Naghizadeh, Mingyan Liu, and Vijay Gupta

Abstract—We study a setup in which a system operator hires a sensor to exert costly effort to collect accurate measurements of a value of interest over time. At each time, the sensor is asked to report his observation to the operator, and is compensated based on the accuracy of this observation. Since both the effort and observation are private information for the sensor, a naive payment scheme which compensates the sensor based only on his self-reported values will lead to both shirking and falsification of outcomes by the sensor. We consider the problem of designing an appropriate compensation scheme to incentivize the sensor to at once exert costly effort and truthfully reveal the resulting observation.

To this end, we formulate the problem as a repeated game and propose a compensation scheme that employs stochastic verification by the operator coupled with a system of assigning reputation to the sensor. In particular, our proposed payment scheme compensates the sensor based on both the effort in the current period as well as the history of past behavior. We show that by using past behavior in determining present payments, the operator can both incentivize higher effort as well as more frequent truthtelling by the sensor and decrease the required verification frequency.

I. Introduction

Providing incentives for individuals to follow the system operator's desired policies in smart networks has received increased attention in recent years (see, e.g., [1]-[4] and the references therein). In a typical setting, the system operator delegates tasks to several autonomous agents. The agents may not benefit directly from the outcome of the task, and hence may not exert sufficient effort to complete the task with the quality desired by the operator. Further, due to reasons such as privacy, it may be costly (or even impossible) for the system operator to access information such as effort exerted by each agent or the resulting outcome directly; instead, she must rely on the data reported by the agent. Consequently, in the absence of a suitable compensation scheme, rational selfinterested agents may refrain from exerting the desired effort, and further possibly send falsified information in response to the operator's inquiry about the task.

As our running example, we consider a crowdsensing application in which autonomous sensors are employed to take measurements about a quantity of interest to the system operator over a predetermined time horizon. At each time step, these measurements are used by the system operator to

generate an estimate of the quantity of interest. The sensors incur an effort cost for obtaining each measurement with a specified level of accuracy. A sensor can choose to increase his effort and attain more accurate measurements, but at the expense of a higher effort cost. This cost may model, e.g., the cost of operating the device, or battery power. The sensors are then rewarded based on the accuracy of the information they provide to the operator. Since sensors do not, in general, attach a value to the accuracy of the estimate at the system operator, they do not have any incentive to exert costly effort for generating accurate observations. Furthermore, the system operator has no access to the sensors' private information (i.e., either the level of effort, or the true accuracy of the measurements they generate). As a result, with a compensation scheme that rewards sensors for selfreported accuracy of the measurements they generate, the sensors may expend little effort, yet misreport their accuracy in order to receive higher compensation. The problem we consider in this paper is to design a contract for the sensors so that they provide measurements with sufficient accuracy to enable the operator to generate an estimate with a desired quality over time. While we concentrate on crowdsensing as the example of interest in this paper, the proposed contract design principles can be applied to other smart networks facing similar challenges.

Specifically, an appropriate contract in our setting has to address two difficulties: (i) profit misalignment, and (ii) information asymmetry between the system operator and the sensor providing the information. To alleviate these challenges, the operator needs to design incentive mechanisms that mitigate both *moral hazard* (i.e., incentivizing desired actions when effort is costly and the level of effort expended is private information for a participant, e.g., [5, Chapter 4]) and adverse selection (i.e., incentivizing participants to provide truthful information when information is private to them, e.g., [5, Chapter 3]). While an extensive literature in contract theory (see, e.g., [1], [5], [6] and the references therein for an overview of the subject) has focused on resolving either moral hazard or adverse selection separately, we consider the problem of moral hazard followed by adverse selection in a repeated setting. This problem has received much less attention in the literature. Notable exceptions include [7]–[9], and [10], which discuss the problem of moral hazard followed by adverse selection in a static framework. The main difference of our work is to consider this problem in a repeated setting. The repeated setting provides new challenges to the problem in that sensors may adopt timevarying strategies to gain, and then misuse, the trust of the

D. G. Dobakhshari and V. Gupta are with the Department of Electrical Engineering, University of Notre Dame, IN, USA. Email: (dghavide, vgupta2)@nd.edu. They are supported in part by NSF grants 1239224, 1544724, and 1550016.

P. Naghizadeh and M. liu are with the Department of Electrical Engineering and Computer Science, University of Michigan, MI, USA. Email: (naghizad, mingyan)@umich.edu. They are supported in part by NSF grants ECCS-1446521 and CNS-1646019.

system operator. Further, the solutions in [7]–[10] rely on verification of the outcomes generated by the agents (either direct verification or cross-verification). If such verification is costly, care must be taken in the repeated setting to bound the verification cost by allowing only infrequent verification.

We next elaborate on the concept of verification in our setup. In order to mitigate the information asymmetries of moral hazard followed by adverse selection, the operator must somehow verify the sensor's self-reported outcomes. Such verification is crucial in settings with information asymmetry (see e.g., [11]-[13], in which verification is similarly proposed), as the operator would otherwise have to rely only on the possibly falsified information transmitted by the sensor, i.e., she has no additional measurements or observations of the value of interest, either directly or through other sensors. However, the information asymmetry problem remains non-trivial even with access to verification, since verification may be delayed, costly, or imperfect. In this paper, we assume costly verification; thus, while the operator can verify the sensor at each stage and through appropriate penalties ensure truthful revelation by the sensor, this approach may not, in general, be optimal for the operator when optimizing her total utility, due to the costly nature of verification. In other words, intelligent use of verification is, in itself, not a trivial matter.

Consequently, in our proposed contract, we limit the cost incurred due to verification, by assuming that verification will be invoked only with some probability at each time step. We use this stochastic verification scheme, coupled with a history-dependent payment scheme, to design an optimal contract. In particular, we base the compensation on a reputation score assigned to each sensor. This reputation is based on the history of the past interactions of the sensor with the operator. In other words, the operator rewards the sensor based on the sequence of his actions, rather than merely his behavior at the current stage. The operator assigns higher reputation (and consequently higher payments) to a sensor that is verified and detected to be honest. The operator uses reputation as well as verification to incentivize the sensor to exert sufficient effort, and also to not misreport his outcome, so as to optimize his own utility over multiple time steps.

It is worth mentioning that using reputation for mitigating information asymmetry, particularly in repeated games, is a popular strategy in the literature, see e.g. [14]–[18]. In [14], the authors address the problem of mitigating pure adverse selection by means of reputation indices in a static setting. The authors of [15] present a comprehensive study of the use of reputation for mitigating adverse selection in repeated games, i.e., learning the hidden types of players through repeated interactions. The works in [16]–[19] have focused on repeated interactions between a system operator and an agent under the assumption of only hidden action (moral hazard) for the agent. The work in [16] proposes a method for mitigating moral hazard using imperfect verification, while [17] additionally introduces reputations.

In the crowdsourcing literature, the work in [20]–[23] are also related to the work presented in this paper. The work

of [20] considers an (ex ante) payment scheme for agents with verifiable outcome, and mitigates the pure moral hazard problem by introducing reputation-based incentives. For nonverifiable outcomes, a class of peer prediction methods has been studied in [21]–[23]. These works use cross-verification between agents' inputs to make truthtelling an equilibrium. In contrast to this line of work, we use direct verification, as well as reputation. Moreover, peer-prediction's goal is to make truthtelling a Nash equilibrium, which may however not be the best-paying equilibrium from the agents' viewpoint; our scheme ensures that truthtelling in the contract leads to the best equilibrium from the sensor's viewpoint.

In addition to the aforementioned distinctions between the current work and existing literature, note that these works assume either pure moral hazard, pure adverse selection, or the problem of mixed moral hazard and adverse selection in a static setting. To the best of our knowledge, our work is the first to study the use of reputation for mitigating both types of information asymmetry simultaneously, in particular, moral hazard followed by adverse selection, in a repeated framework.

The main contribution of our work is to adopt a repeated game approach to the problem of simultaneously incentivizing high effort and truthful reports in a crowdsensing setup, and more generally, in problems which exhibit moral hazard followed by adverse selection. We propose a reputation-based payment scheme coupled with stochastic verification for compensating a sensor who realizes outcomes desired by an operator. We show that under this scheme, the sensor will exert higher effort over time, and will truthfully disclose his accuracy with a higher frequency. Furthermore, the operator needs to resort to verification with a lower frequency. Nevertheless, the operator has to provide higher payments, as a result of which her overall payoff may decrease. We discuss the intuition, as well as some practical implications of these observations.

The remainder of the paper is organized as follows. In Section II, we present the model and some preliminaries. We analyze the proposed reputation-based payment scheme in Section III, and conclude in Section IV with some avenues for future work.

II. MODEL AND PRELIMINARIES

We study the repeated interactions of a principal (here, the system operator who is interested in estimating a quantity of interest), with an agent (here, the sensor that generates the measurements) through a contract.¹

Remark 1: We would like to point out that the restriction to a single sensor is without loss of generality. This is due to the fact that we assume no budget constraint for the operator and do not consider cross verification among sensors. Therefore, for notational ease, we will concentrate on the case of a single sensor.

For our crowdsensing setup, the operator must offer a contract to the sensor, since she does not have any alternative

¹We will henceforth use she/her for the operator, and he/his for the sensor.

sources of measurements available. The accuracy of the measurements taken by the sensor increases with the effort expended. Thus, the operator is interested in incentivizing high effort by the sensor, so as to attain sufficiently accurate estimates. However, both the true effort exerted by the sensor, as well as the outcome he obtains in terms of the measurement or its accuracy, are unobservable by the operator. In other words, the operator faces moral hazard (in that she does not know the level of effort expended by the sensor) followed by adverse selection (in that she does not know the outcome of the effort). She therefore relies on the report by the sensor on the accuracy of the estimation.

Formally, at every stage k ($1 \le k \le N$), the sensor performs the following actions:

- (i) He exerts an effort $x_k \in [0, \bar{x}]$ to perform the task of generating a measurement for which he incurs a cost of $h(x_k)$. The effort x_k leads to an outcome accuracy level $\alpha(x_k)$.
- (ii) He informs the operator of the outcome accuracy level. The sensor may misreport the accuracy level to correspond to some other level of effort \hat{x}_k .

Assumption 1: The accuracy $\alpha(x_k)$ is a deterministic function of x_k , and the function is known to both the sensor and the operator. In other words, without loss of generality, we may assume that the sensor reports simply his effort level to the operator.

If the report of the sensor \hat{x}_k is equal to the actual effort x_k expended by him, we say that the sensor has been truthful (T) at stage k; otherwise, we say that the sensor has falsified the output and is non-truthful (NT). We assume at stage k the sensor chooses T with probability q_k .

The operator derives a benefit $S(x_k)$ from the task performed by the sensor, which depends on the (true) effort x_k by the sensor. We assume that this function is increasing and concave. We normalize S(0) = 0, i.e., the operator does not derive any benefit when $x_k = 0$.

The sensor does not necessarily attach value to the outcome of the task assigned to him. As a result, he should be properly incentivized to exert the effort level desired by the operator. We assume that the operator offers a payment of P_k to the sensor. The problem considered in this paper is the design of this payment by the operator so that a rational self-interested sensor will take actions that lead to maximization of the operator's utility.

We now specify the utilities of the operator and the sensor. To this end, we need to discuss two factors that we will use in our payment strategy: (i) verification of the sensor's report by the operator, and (ii) the history of the past reports/efforts of the sensor, which are captured by a *reputation* score assigned to the sensor. More specifically, at each stage k, the operator takes an action $v_k \in \{V, NV\}$, denoting verifying and not verifying, respectively, of the sensor's reported effort \hat{x}_k . We denote by p_k the probability that the operator chooses V at stage k. Further, we assume that the verification is perfect, and so the operator accurately detects any falsification by the sensor. The operator incurs a cost of C > 0 for this verification. Note that the verification

is conducted on the reported effort by the sensor (e.g., by verifying the sensor's access to equipment, or the number of measurements generated by the sensor), but not on the value of the measurements.

Let z_k denote the level of effort known to the operator at the end of stage k. Therefore,

$$z_k = \begin{cases} x_k & \text{if } v_k = V\\ \hat{x}_k & \text{if } v_k = NV. \end{cases}$$
 (1)

In addition, the operator assigns a reputation R_k to the sensor at each stage k. The reputation R_k is updated based on the history of the sensor's past reputation scores, as well as the assumed effort z_k at stage k, i.e.,

$$R_k = f(k, R_1, \dots, R_{k-1}, z_k), \quad k = 1, \dots, N,$$
 (2)

where $R_0 = 0$ and the function $f(\cdot)$ is the *reputation function* selected by the operator. The operator then uses this reputation score to offer a compensation of $P_k := P(R_k)$ to the sensor, where $P(\cdot)$ is an increasing function of R_k , and is the payment function that needs to be designed.

Given the above setup and compensation scheme, the utility of the sensor at stage k is given by

$$U_k^S = P(R_k) - h(x_k).$$

For simplicity, in this paper, we assume a linear cost of effort $h(x_k) = bx_k$, with a unit cost b > 0. b is assumed to be known to the operator a priori. Therefore, the utility of the sensor at stage k reduces to

$$U_k^S = P(R_k) - bx_k. (3)$$

The utility of the operator is given by

$$U_k^P = S(x_k) - P(R_k) - C\mathscr{I}\{v_k = V\}, \tag{4}$$

where

$$\mathscr{I}\{v_k = V\} = \begin{cases} 1 & \text{if } v_k = V \\ 0 & \text{otherwise} \end{cases}.$$

Both the sensor and the operator discount future payoffs with a factor δ , so that their payoffs over the entire time horizon is given by

$$U^S = \sum_{k=1}^N \delta^k U_k^S, \quad U^P = \sum_{k=1}^N \delta^k U_k^P.$$

The operator has to optimize her choice of actions $\{v_1, \dots, v_N\}$, the reputation scores $\{R_1, \dots, R_N\}$ and the payments $\{P_1, \dots, P_N\}$ to maximize her expected utility $\mathbb{E}[U^P]$ with satisfying the following constraints:

(i) Incentive compatibility (IC) constraint: A contract is incentive compatible if the sensor chooses to take the action preferred by the operator. Note that the sensor is a rational decision maker, and therefore chooses his effort level to maximize his expected profit $\mathbb{E}[U^S]$. Formally, if $x^* = \{x_1^*, \dots, x_N^*\}$ denotes the sequence of efforts desired by the operator, then the compensation scheme should be such that $\mathbb{E}[U^S(x^*)] \geq \mathbb{E}[U^S(x)]$, $\forall x$.

(ii) Individual rationality (IR) constraint (participation constraint): Both the operator and the sensor should prefer participation in the proposed scheme to opting out. Formally:

$$\mathbb{E}[U^P] \ge 0, \quad \mathbb{E}[U^S] \ge 0,$$

where $\mathbb{E}[\cdot]$ denotes expectation. In particular, in $\mathbb{E}[U^S]$, the expectation is with respect to the verification by the operator, while in $\mathbb{E}[U^P]$, the expectation is with respect to the truthfulness of the sensor. Note that both verification by the operator and truthfulness of the sensor are stochastic.

Therefore, the optimization problem for the operator is given by

$$\mathscr{P}_1: \begin{cases} \max_{\{v_1, \dots, v_N\}, \{R_1, \dots, R_N\}, \{P_1, \dots, P_N\}} \mathbb{E}[U^p] \\ s.t. & \text{IC and IR constraints.} \end{cases}$$

Remark 2: Note that the use of verification is indispensable: if the sensor is not verified, he will always exert effort $x_k = 0$, and falsify his effort as $\hat{x}_k = \bar{x}$. The goal of introducing a reputation-based payment scheme is, therefore, to reduce (but not eliminate) the verification frequency.

Remark 3: While the above problem statement assumes general N, in this paper, we present the solution for N=2 for notational simplicity, and discuss the insights and intuition for the general solution. The detailed solution for N>2, and more interestingly, the case of infinite number of stages, remains a direction for future work.

III. MAIN RESULTS

We now proceed to consider the two-stage (i.e., N=2) game between the sensor and the operator and solve the problem \mathcal{P}_1 . Specifically, we will present a linearly weighted reputation-based payment scheme. We analyze the effects of modifying the weight in this reputation function on the effort expended by the sensor, the optimal verification frequency, and the resulting utility of the operator.

A. The weighted reputation function

As discussed in Section II, the operator assigns a reputation $R_k(\cdot)$ to the sensor at each stage k = 1, 2, and uses it to assess the payment $P(R_k)$.

Assumption 2: For simplicity and without loss of generality, we choose the payment function as $P(R_k) = R_k$, where R_k is defined in (2).

We next propose a *weighted reputation function*, in order to assess we define the history-dependent payments for the sensor. Formally,

Payment at the first stage =
$$R(z_1)$$
,
Payment at the second stage = $(1 - \omega)R(z_1) + \omega R(z_2)$, (5)

where $R(\cdot)$ is an increasing and convex function, z_1 and z_2 are defined based on (1), and $0 \le \omega \le 1$ is the *reputation weight*. Note that by adjusting the value of ω the operator decides on the importance of the history of the behavior of the sensor

in assessing the current payment. For instance, when $\omega = 1$, the compensation is based solely on the (reported or verified) effort expended at the current stage. We refer to this special case of compensation scheme as *instant payments*.

We choose the following reputation scheme. If the sensor is not verified, $R(\cdot)$ is evaluated based on the sensor's reported output \hat{x}_k in that stage. If the sensor is verified and found to be truthful, he is assigned a reputation based on his verified output x_k , and is further added a reputation boost of $\gamma \ge 0$. If the sensor is verified and found to be non-truthful, he gets assigned the minimum reputation denoted by l. We set l = 0.2 We further make the following assumption.

Assumption 3: The operator chooses the reputation function from the linear family $R(z) = \alpha z + \beta$.

Given this Assumption 3 and the fact that R(.) should be an increasing function with the minimum value R(0)=0 and maximum $R(\bar{x})=h$, we conclude that the reputation function is of the form $R(z)=h\frac{z}{\bar{x}}$, where $R(\bar{x})=h\geq 0$. Therefore, the parameters h and γ are also design parameters for the operator.

B. The payoff matrix

To find the payoffs of the sensor and the operator, note that we have assumed no falsification cost for the sensor. We have also assumed that the reduction in reputation due to any detected falsification is independent of the amount of falsification. As a result, if the sensor wishes to behave strategically at stage k, he does not exert any effort and realizes $x_k = 0$, but reports the maximum effort $\hat{x}_k = \bar{x}$, to gain the maximum reputation/payment if not verified. The payoff matrix of the stage game is thus specified in Table I.

For the game in Table I, the operator designs the parameters of the compensation scheme (i.e., h, γ , and ω), to satisfy IC and IR constraints, and maximize her profit. Therefore, the optimization problem \mathcal{P}_1 is refined to:

$$\mathcal{P}_{2}: \begin{cases} \max_{\omega,h,\gamma \geq 0} \mathbb{E}[U^{p}] \\ s.t. & \text{the (IC) and (IR) constraints,} \\ & \text{Assumption 2, 3 and equation (5).} \end{cases}$$

We now proceed to the analysis of the two-stage game for which each stage is specified in Table I.

C. Nash equilibria

We start with the pure strategy Nash equilibria (NE) of the two-stage game with stage payoffs given in Table I.

Proposition 1: The only pure strategy Nash equilibrium of the game in Table I is (NT,NV). In this equilibrium, the operator offers no payment to the sensor, and the sensor exerts no effort. This is equivalent to the outside option for the operator.

Proof: We start with the potential pure Nash equilibrium (T,V), and analyze the payoff of the operator. By playing V over NV at the first stage, the operator decreases her utility by γ at the subsequent stage. Therefore, (T,NV)

²A choice of $l \neq 0$ may be of interest to ensure individual rationality when verification is not perfect.

$$\begin{array}{c|ccccc} V & NV \\ T & R_k(x_k) + \gamma - bx_k, \ S(x_k) - R_k(x_k) - \gamma - C & R_k(x_k) - bx_k, \ S(x_k) - R_k(x_k) \\ NT & R_k(0), -R_k(0) - C & R_k(\bar{x}), -R_k(\bar{x}) \end{array}$$

TABLE I

Payoffs of the Sensor (row player) and the Operator (column player) at each stage k

dominates (T,V). Similarly, by analyzing the payoff of the sensor, we can see that (NT,NV) dominates (T,NV). We have therefore discarded (T,V) and (T,NV) as pure Nash equilibria of the stage games. Therefore, if a pure strategy Nash equilibrium exists, the sensor will be playing NT. However, given that the sensor is always playing NT, the operator's optimal choice is to set h = 0, and play NV. Therefore, the only possible pure strategy Nash equilibrium of the game is (NT,NV), in which the operator offers no payment to the sensor. Note also that this is in fact the operator's outside option.

We, therefore, consider the mixed strategy equilibria of the game. The following proposition characterizes the mixed strategy NE of the game in Table I.

Proposition 2: Under the weighted reputation scheme in (5), the mixed strategy equilibria of the game in Table I are as follows. The operator verifies the sensor with probabilities

$$p_2 = \frac{h - R(x_2) + \frac{1}{\omega}bx_2}{h + \gamma}$$
, $p_1 = \frac{h - R(x_1) + \frac{1}{1 + (1 - \omega)\delta}bx_1}{h + \gamma}$

and the sensor reveals the truth with probabilities

$$q_2 = rac{h - rac{1}{\omega}C}{h + \gamma}, \quad q_1 = rac{h - rac{1}{1 + (1 - \omega)\delta}C}{h + \gamma} \; .$$

For these mixed strategies to exist, the operator should select h, ω such that $\omega h > C$.

D. Optimal choice of payment parameters

We now determine the optimal choice of the parameters of the payment scheme for the operator. Recall that the operator wishes to choose h, γ , and ω to maximize $\mathbb{E}[U^P]$, subject to the (IC) and (IR) constraints of the sensor. We start by optimizing the choice of h and γ given a fixed reputation weight ω .

Theorem 1: Consider the linearly weighted reputation function in (5). Assume that $b\bar{x} > \sqrt{CS(\bar{x})}$. Then, for a given ω ,

- (i) the optimal reputation parameters are $\gamma = 0$, and $h = \frac{b\bar{x}}{a}$.
- (ii) The operator will incentivize effort level \bar{x} at the first stage, and the effort x^* at the second stage, where $\frac{\partial S}{\partial x}(x^*) = b$ for $\omega \neq 1$.
- (iii) The optimal actions are as follows. The operator verifies the sensor with probabilities $p_2=1$ and $p_1=\frac{\omega}{1+(1-\omega)\delta}$. The sensor is truthful with probabilities $q_2=1-\frac{C}{b\bar{x}}$ and $q_1=1-\frac{\omega}{1+(1-\omega)\bar{\delta}}\frac{C}{b\bar{x}}$.

Proof: See Appendix.

1) Role of inter-temporal incentives: Intuitively, the reputation weight ω determines the importance of inter-temporal incentives (i.e., conditioning future payments on the history of past efforts). In particular, $\omega=1$ yields an instant payment scheme, in which no inter-temporal incentives are present. For this case, the actions of the operator and the sensor are as follows.

Corollary 1: If $\omega = 1$, the sensor realizes (x^*, x^*) , the operator verifies the sensor with probability $p_2 = p_1 = 1$, and the sensor is only truthful with probability $q_1 = q_2 = 1 - \frac{C}{b\bar{x}} < 1$.

Proof: Note that if $\omega=1$, we have $h=\frac{b\bar{x}}{\bar{\omega}}=b\bar{x}$ at each stage. This leads to the sensor choosing x^* at both first and second stages, i.e., $x_1=x_2=x^*$ when $\omega=1$. Further, substituting $\omega=1$ in (iii) of Theorem 1 leads to $p_2=p_1=1$, and $q_1=q_2=1-\frac{C}{b\bar{x}}<1$.

In is interesting to note that, when $\omega = 1$, although the operator always verifies the sensor, he still chooses NT with a strictly positive probability. This occurs due to the fact that for $\omega = 1$, the utility of the sensor under T is equal to his utility under NT. Hence, the sensor is indifferent between the choice of T and NT.

By comparing Theorem 1 and Corollary 1, we observe that the verification frequency, falsification probabilities, and the effort level of the senor, at the second stage, are equal with the use of reputation and the case when no reputation is used. However, these values at the first stage are affected by the introduction of inter-temporal incentives. In particular, when reputation-based payments that depend on the history of the behavior of the sensor are used, the operator needs to verify the sensor with a lower probability, and the sensor is truthful with a higher probability. Furthermore, the sensor exerts higher effort in the first stage.

2) Optimal choice of the reputation weight ω : Finally, we consider the optimal choice of ω , under which the operator's expected payoff is maximized.

Theorem 2: Assume that $b\bar{x} > \sqrt{CS(\bar{x})}$. A choice of $\omega = 1$ maximizes the operator's payoff. That is, instant payments yield higher payoffs than payments based on linearly weighted reputations.

Proof: For $b\bar{x} > \sqrt{CS(\bar{x})}$, the optimal choice of h is identified in Theorem 1. Hence, we now analyze the optimal choice of ω when $h = \frac{b\bar{x}}{\omega}$ and $(x_1, x_2) = (\bar{x}, x^*)$. We need to solve the following optimization problem:

$$\begin{split} \max_{\omega} &\quad -(1+\delta)C + (1-\frac{\omega}{\delta^{\omega}}\frac{C}{b\bar{x}})(S(\bar{x}) - b\bar{x}\frac{\delta^{\omega}}{\omega}) \\ &\quad + \delta(1-\frac{C}{b\bar{x}})(S(x^*) - bx^*) \;, \quad \text{s.t. } 0 \leq \omega \leq 1. \end{split}$$

We take the derivative of the objective function with respect to ω . Define $f(\omega) := \frac{\delta^{\omega}}{\omega}$. Then,

$$\frac{\partial \mathbb{E}[U^P]}{\partial \omega} = -b\bar{x}f'(\omega)(1 - \frac{1}{f^2(\omega)}\frac{S(\bar{x})C}{(b\bar{x})^2}) \ .$$

With the assumption $\sqrt{CS(\bar{x})} < b\bar{x}$, and noting that $f(\omega) \ge 1$ and $f'(\omega) < 0$, we conclude that $\frac{\partial \mathbb{E}[U^P]}{\partial \omega} > 0$. Thus, $\mathbb{E}[U^P]$ is an increasing function of ω and the optimal choice is to set $\omega = 1$.

We observe that while using inter-temporal incentives through linearly weighted reputation functions can benefit the operator by reducing the required verification frequency, increasing the effort level of the sensor, and increasing the probability of truthfulness, it will nevertheless reduce the operator's overall payoff. This is because the operator has to now offer a higher compensation to the sensor.

IV. CONCLUSION

In this paper, we studied the problem of contract design between a system operator and a strategic sensor in a repeated setting. The sensor is hired to exert costly effort to collect sufficiently accurate observations for the operator. As the effort invested and the accuracy of the resulting outcome are both private information of the sensor, the operator needs to design a compensation scheme that mitigates moral hazard followed by adverse selection. We proposed a reputation-based payment scheme coupled with stochastic verification. We showed that by increasing the importance of past behavior in our proposed linearly weighted reputation-based payments, the sensor exerts higher effort, and has a higher probability of being truthful. The operator, on the other hand, can invoke verification less frequently, but offers higher payments to the sensor, which leads to a lower payoff.

We have so far considered inter-temporal incentives that are based on a linearly weighted reputation function. Considering other functional forms for evaluating a sensor's reputation, and its impact on the operator and sensor's strategies and payoffs, is an important direction of future work. In addition, we have considered the design of individual contracts for each sensor, due to our assumptions of independent measurements and no budget constraint. As an interesting direction of future work, we are interested in analyzing the contract design problem for multiple sensors, given limited budget of the operator, as well as when the outcomes of the estimate of the sensors are coupled. Such coupling may enable the operator to cross-verify the outcomes of the sensors.

APPENDIX

Proof of Proposition 2: We use backward induction to find the operator and sensor's strategies, starting at time k = 2. Assume the operator verifies the sensor with probability p_2 . If the sensor reports truthfully, his expected utility is given

by

$$p_{2}((1-\omega)R_{1}+\omega(R(x_{2})+\gamma)-bx_{2})+$$

$$(1-p_{2})((1-\omega)R_{1}+\omega R(x_{2})-bx_{2}) =$$

$$(1-\omega)R_{1}+\omega R(x_{2})+p_{2}\omega\gamma-bx_{2}.$$

If the sensor falsifies his report, his expected utility is given by

$$p_2((1-\omega)R_1) + (1-p_2)((1-\omega)R_1 + \omega h)$$

= $(1-\omega)R_1 + \omega(1-p_2)h$.

To make the sensor indifferent between T and NT, the verification probability should be

$$p_2 = \frac{h - R(x_2) + \frac{1}{\omega}bx_2}{h + \gamma} .$$

Now, assume the sensor is mixing between T and NT with probability q_2 . To make the operator indifferent between V and NV, we need

$$q_{2}(S(x_{2}) - ((1 - \omega)R_{1} + \omega(R(x_{2}) + \gamma)) - C) + (1 - q_{2})(-(1 - \omega)R_{1} - C) = q_{2}(S(x_{2}) - ((1 - \omega)R_{1} + \omega R(x_{2}))) + (1 - q_{2})(-((1 - \omega)R_{1} + \omega h))$$

$$-q_2\omega\gamma - C = -(1-q_2)\omega h \Rightarrow q_2 = \frac{h - \frac{1}{\omega}C}{h + \gamma}$$
.

Note that for the above mixed strategy to exist, the operator should choose h and ω such that $\omega h > C$. Otherwise, the sensor will always play NT, leading to the operator playing NV, i.e., the outside option.

Given the above mixed strategies, the expected utility of the sensor with output x_2 at the second stage is given by

$$\begin{split} \mathbb{E}[U_2^S(R_1, x_2)] &= q_2((1 - \omega)R_1 + \omega R(x_2) + p_2\omega\gamma - bx_2) \\ &+ (1 - q_2)((1 - \omega)R_1 + \omega(1 - p_2)h) \\ &= (1 - \omega)R_1 + \frac{\omega\gamma h}{h + \gamma} + \frac{h}{h + \gamma}(\omega R(x_2) - bx_2) \; . \end{split}$$

Finally, the expected payoff of the operator in the second stage is given by

$$\mathbb{E}[U_2^P(R_1, x_2)] = -(1 - \omega)R_1 - \omega h \frac{\gamma + \frac{1}{\omega}C}{h + \gamma} + \frac{h - \frac{1}{\omega}C}{h + \gamma}(S(x_2) - \omega R(x_2))$$

We next consider the first stage. Let the probability of verification by the operator be given by p_1 . If the sensor is truthful in this stage, he gets utility

$$\begin{split} p_1(R(x_1) + \gamma - bx_1 + \delta U_2^S(R(x_1) + \gamma, x_2)) \\ + (1 - p_1)(R(x_1) - bx_1 + \delta U_2^S(R(x_1), x_2)) \\ = R(x_1) - bx_1 + \delta U_2^S(R(x_1), x_2) + p_1\gamma(1 + (1 - \omega)\delta) \ . \end{split}$$

The payoff from falsification on the other hand is given by

$$\begin{split} p_1(\delta U_2^S(0,x_2)) + & (1-p_1)(h+\delta U_2^S(h,x_2)) \\ & = h + \delta U_2^S(h,x_2) - p_1h(1+(1-\omega)\delta) \ . \end{split}$$

To make the sensor indifferent between the two actions, p_1 should be

$$p_1 = \frac{h - R(x_1) + \frac{1}{1 + (1 - \omega)\delta}bx_1}{h + \gamma}$$
.

Next, let q_1 denote the probability that the sensor is truthful in stage 1. To make the operator indifferent between verification on not verifying, q_1 should be given by

$$q_1(S(x_1) - (R_1 + \gamma) + \delta U_2^P(R(x_1) + \gamma, x_2) - C) + (1 - q_1)(\delta U_2^P(0, x_2) - C) = q_1(S(x_1) - R_1 + \delta U_2^P(R(x_1), x_2)) + (1 - q_1)(-h + \delta U_2^P(h, x_2))$$

This leads to

$$q_1 = \frac{h - \frac{1}{1 + (1 - \omega)\delta}C}{h + \gamma} .$$

We need to verify that the derived p_k and q_k are valid probabilities. First, note that for q_2 to be valid, we require that $\omega h > C$.³ Also, as $1 + (1 - \omega)\delta \ge \omega$, the same assumption ensures that $q_1 \ge 0$ as well. For the operator's actions, it is easy to see that $0 \le p_k \le 1$ holds.

Finally, note that the above analysis is valid when $x_k \neq 0$. If $x_k = 0$ at either stage, the optimal strategy for the operator in that stage is to play NV.

Proof of Theorem 1: We now proceed to finding the optimal choice of h and γ for the payment offered by the operator, under a fixed choice of reputation weight ω .

We first find the expected payoff of the sensor over the two stages of the game. The total utility of the sensor is given by

$$\mathbb{E}[U^{S}(x_{1},x_{2})] = R(x_{1}) - bx_{1} + \delta \left((1-\omega)R(x_{1}) + \frac{\omega\gamma h}{h+\gamma} + \frac{h}{h+\gamma}(\omega R(x_{2}) - bx_{2}) \right) + \frac{h-R(x_{1}) + \frac{1}{1+(1-\omega)\delta}bx_{1}}{h+\gamma} \gamma (1 + (1-\omega)\delta) = (1+\delta)\frac{\gamma h}{h+\gamma} + \frac{h}{h+\gamma} ((1+(1-\omega)\delta)R(x_{1}) + \omega\delta R(x_{2}) - bx_{1} - \delta bx_{2}) .$$

We also find the expected payoff of the operator.

$$\begin{split} \mathbb{E}[U^P(x_1,x_2)] &= \\ &\frac{(h - \frac{C}{1 + (1 - \omega)\delta})\left(S(x_1) + (1 + (1 - \omega)\delta)(h - R(x_1))\right)}{h + \gamma} \\ &- h + \delta\left(-(1 - \omega)h - \omega h \frac{\gamma + \frac{1}{\omega}C}{h + \gamma} + \frac{h - \frac{1}{\omega}C}{h + \gamma}(S(x_2) - \omega R(x_2))\right) \\ &= -(1 + \delta)\frac{\gamma + C}{h + \gamma}h + \frac{h - \frac{1}{1 + (1 - \omega)\delta}C}{h + \gamma}(S(x_1) - (1 + (1 - \omega)\delta)R(x_1)) \\ &+ \delta\frac{h - \frac{1}{\omega}C}{h + \gamma}(S(x_2) - \omega R(x_2)) \ . \end{split}$$

First, note that with any reputation function, the derivative of the operator's utility with respect to γ is given by

$$\begin{split} \frac{\partial \mathbb{E}[U^P]}{\partial \gamma} &= -\frac{h - \frac{C}{\delta^{\omega}}}{(h + \gamma)^2} (S(x_1) + \delta^{\omega}(h - R(x_1))) \\ &- \delta \frac{h - \frac{C}{\omega}}{(h + \gamma)^2} (S(x_2) + \omega(h - R(x_2))) < 0 \ , \end{split}$$

where $\delta^{\omega} := 1 + (1 - \omega)\delta$. Note that $\omega \le \delta^{\omega}$, with equality (only) at $\omega = 1$. Therefore, the optimal choice is for the operator to choose γ as small as possible (as long as the sensor's participation (IR) constraint is satisfied).

To proceed, we substitute $R(x) = h\frac{x}{\bar{x}}$. Assume the operator wants to incentivize \hat{x}_1, \hat{x}_2 . Consider the IC constraints of the sensor. The first derivative of the sensor's utility with respect to his output level at each stage is given by

$$\frac{\partial \mathbb{E}[U^S]}{\partial x_1} = \frac{h}{h+\gamma} (\delta^{\omega} \frac{h}{\bar{x}} - b) \; , \quad \frac{\partial \mathbb{E}[U^S]}{\partial x_2} = \frac{h}{h+\gamma} \delta(\omega \frac{h}{\bar{x}} - b) \; .$$

Also, with linear reputation functions, the utility of the sensor can be written as

$$\mathbb{E}[U^{S}(x_{1},x_{2})] = (1+\delta)\frac{\gamma h}{h+\gamma} + \frac{h}{h+\gamma}((\frac{\delta^{\omega}h}{\bar{x}} - b)x_{1} + \delta(\frac{\omega h}{\bar{x}} - b)x_{2}).$$

Using the IC constraints, we conclude that the IR constraint of the sensor is always satisfied. As a result, we also conclude that the operator chooses $\gamma = 0$. Therefore, the utility of the operator simplifies to

$$\mathbb{E}[U^{P}(x_{1},x_{2})] = -(1+\delta)C + (1 - \frac{1}{\delta\omega} \frac{C}{h})(S(x_{1}) - \delta\omega h \frac{x_{1}}{\bar{x}}) + \delta(1 - \frac{1}{\omega} \frac{C}{h})(S(x_{2}) - \omega h \frac{x_{2}}{\bar{x}}).$$

Using the IC constraints on the sensor's utility, the operator can incentivize different efforts by the sensor, depending on the choice of *h*:

• Case I: Set $h < \frac{b\bar{x}}{\delta\omega}$. Then, the sensor will realize output 0 in both stages. Note that by Proposition 2, the operator will choose to not verify the sensor, leading to a utility of zero. This is equivalent to the operator's outside option.

³If $\omega h < C$, the sensor will always play NT, in which case the operator should play NV, leading to the operator's outside option.

• Case II: Set $h = b\bar{x}/\delta^{\omega}$. In this case, the sensor will realize output $\hat{x}_2 = 0$ in the second stage, and be indifferent between all \hat{x}_1 in the first stage. Again by the discussion in the proof of Proposition 2, the operator will choose to not verify in the second stage. Therefore, her utility in this case reduces to

$$\mathbb{E}[U^{P}(x_{1},0)] = -C + (1 - \frac{C}{h\bar{x}})(S(\hat{x}_{1}) - b\hat{x}_{1}).$$

Note that the operator will incentivize $x_1 = x^*$, for which $\frac{\partial S}{\partial x}(x^*) = b$.

• Case III: Set $\frac{b\bar{x}}{\delta \omega} < h < \frac{b\bar{x}}{\omega}$. Then the sensor will realize output 0 in the second stage, and output \bar{x} in the first stage. Recall also that in order to have a valid mixed strategy equilibrium, the operator has to pick h such that $\omega h > C$. The operator's utility reduces to

$$\mathbb{E}[U^P(\bar{x},0)] = -C + (1 - \frac{1}{\delta^{\omega}} \frac{C}{h})(S(\bar{x}) - \delta^{\omega}h) \ .$$

The derivative of the operator's utility with respect to h is given by

$$\frac{\partial \mathbb{E}[U^P]}{\partial h} = \frac{CS(\bar{x}) - (h\delta^{\omega})^2}{h^2 \delta^{\omega}} .$$

We see that if $\sqrt{CS(\bar{x})} < b\bar{x}$, the utility of the operator is decreasing in h. Therefore, the optimal chocie is to set $h = \frac{b\bar{x}}{\delta\bar{\omega}}$. Note that this case becomes equivalent to Case II, but with the difference that the operator has incentivized \bar{x} . As x^* is the optimal choice, it is easy to see that Case II dominates Case III under these parameters.

• Case IV: Set $h = \frac{b\bar{x}}{\omega}$. In this case, the sensor will realize output $\hat{x}_1 = \bar{x}$ in the first stage, and be indifferent between all \hat{x}_2 in the second stage.

$$\mathbb{E}[U^{P}(\bar{x},x_{2})] = -(1+\delta)C + (1-\frac{\omega}{\delta^{\omega}}\frac{C}{b\bar{x}})(S(\bar{x})-b\bar{x}\frac{\delta^{\omega}}{\omega}) + \delta(1-\frac{C}{b\bar{x}})(S(x_{2})-bx_{2}).$$

The operator will incentivize $x_2 = x^*$ for which $\frac{\partial S}{\partial x}(x^*) = b$.

• Case V: Set $h > \frac{b\bar{x}}{\omega}$. Then, the sensor will realize output \bar{x} in both stages. Note that with this choice, and the assumption of $b\bar{x} > C$, the constraint $\omega h > C$ is satisfied. The operator's utility reduces to:

$$\begin{split} \mathbb{E}[U^P(\bar{x},\bar{x})] &= -(1+\delta)C + \\ &(1-\frac{1}{\delta\omega}\frac{C}{h})(S(\bar{x})-\delta^\omega h) + \delta(1-\frac{1}{\omega}\frac{C}{h})(S(\bar{x})-\omega h) \ . \end{split}$$

The derivative of the operator's utility with respect to h is given by

$$\frac{\partial \mathbb{E}[U^P]}{\partial h} = (1+\delta) \left\lceil \frac{CS(\bar{x}[(1-\delta)\omega + \delta]}{h^2 \omega \delta^{\omega}} - 1 \right\rceil , \quad (6)$$

Note that since $\omega < \delta^\omega$, $b\bar{x} < h\omega$ leads to $b\bar{x} < h\delta^\omega$. Thus, for $\sqrt{CS(\bar{x})} < b\bar{x}$, we conclude that $\frac{CS(\bar{x})}{h^2\omega\delta^\omega} \le 1$. Further given $(1-\delta)\omega + \delta \le 1$, we can see that $\mathbb{E}[U^P]$ is a decreasing function of h and maximized if $h = \frac{b\bar{x}}{\omega}$. This reduces the problem to Case IV.

Comparing the payoff of the operator in the aforementioned five cases, we conclude that, given ω , the operator chooses Case IV: $h = \frac{b\bar{x}}{\omega}$.

REFERENCES

- [1] H. Gao, C. H. Liu, W. Wang, J. Zhao, Z. Song, X. Su, J. Crowcroft, and K. K. Leung, "A survey of incentive mechanisms for participatory sensing," *Communications Surveys & Tutorials, IEEE*, vol. 17, no. 2, pp. 918–943, 2015.
- [2] W. Saad, Z. Han, H. V. Poor, and T. Basar, "Game-theoretic methods for the smart grid: An overview of microgrid systems, demandside management, and smart grid communications," *IEEE Signal Processing Magazine*, vol. 29, no. 5, pp. 86–105, 2012.
- [3] C. G. Cassandras and W. Li, "Sensor networks and cooperative control," *European Journal of Control*, vol. 11, no. 4, pp. 436–463, 2005.
- [4] M. H. Manshaei, Q. Zhu, T. Alpcan, T. Bacşar, and J.-P. Hubaux, "Game theory meets network security and privacy," ACM Computing Surveys (CSUR), vol. 45, no. 3, p. 25, 2013.
- [5] J.-J. Laffont and D. Martimort, The theory of incentives: the principalagent model. Princeton university press, 2009.
- [6] B. Salanié, The economics of contracts: a primer. MIT press, 2005.
- [7] A. Dasgupta and A. Ghosh, "Crowdsourced judgement elicitation with endogenous proficiency," in *Proceedings of the 22nd international* conference on World Wide Web. ACM, 2013, pp. 319–330.
- [8] J. A. Bohren and T. Kravitz, "Optimal contracting with costly state verification, with an application to crowdsourcing," 2016.
- [9] K. J. Crocker and T. Gresik, "Optimal compensation with earnings manipulation: Managerial ownership and retention," mimeo, Tech. Rep., 2010.
- [10] D. G. Dobakhshari, N. Li, and V. Gupta, "An incentive-based approach to distributed estimation with strategic sensors," 2016, iEEE Conference on Decision and Control.
- [11] D. Mookherjee and I. Png, "Optimal auditing, insurance, and redistribution," *The Quarterly Journal of Economics*, vol. 104, no. 2, pp. 399–415, 1989.
- [12] K. C. Border and J. Sobel, "Samurai accountant: A theory of auditing and plunder," *The Review of economic studies*, vol. 54, no. 4, pp. 525–540, 1987.
- [13] D. P. Baron and D. Besanko, "Regulation, asymmetric information, and auditing," *The RAND Journal of Economics*, pp. 447–470, 1984.
- [14] P. Naghizadeh and M. Liu, "Perceptions and truth: a mechanism design approach to crowd-sourcing reputation," *IEEE/ACM Transactions on Networking (TON)*, vol. 24, no. 1, pp. 163–176, 2016.
- [15] G. J. Mailath and L. Samuelson, *Repeated games and reputations:* long-run relationships. Oxford university press, 2006.
- [16] D. Abreu, D. Pearce, and E. Stacchetti, "Toward a theory of discounted repeated games with imperfect monitoring," *Econometrica: Journal of the Econometric Society*, pp. 1041–1063, 1990.
- [17] A. Bohren, "Stochastic games in continuous time: Persistent actions in long-run relationships," working paper, Tech. Rep., 2012.
- [18] C. Dellarocas, "Reputation mechanism design in online trading environments with pure moral hazard," *Information Systems Research*, vol. 16, no. 2, pp. 209–230, 2005.
- [19] K. Han, H. Huang, and J. Luo, "Posted pricing for robust crowd-sensing," in *Proceedings of the 17th ACM International Symposium on Mobile Ad Hoc Networking and Computing*. ACM, 2016, pp. 261–270.
- [20] Y. Zhang and M. van der Schaar, "Reputation-based incentive protocols in crowdsourcing applications," in *INFOCOM*, 2012 Proceedings IEEE. IEEE, 2012, pp. 2140–2148.
- [21] G. Radanovic and B. Faltings, "Incentive schemes for participatory sensing," in *Proceedings of the 2015 International Conference on Autonomous Agents and Multiagent Systems*. International Foundation for Autonomous Agents and Multiagent Systems, 2015, pp. 1081– 1089

- [22] V. Shnayder, A. Agarwal, R. Frongillo, and D. C. Parkes, "Informed truthfulness in multi-task peer prediction," in *Proceedings of the 2016* ACM Conference on Economics and Computation. ACM, 2016, pp. 179–196.
- [23] G. Radanovic and B. Faltings, "Incentives for subjective evaluations with private beliefs," in *Proceedings of the 29th AAAI Conference on Artificial Intelligence (AAAI" 15)*, no. EPFL-CONF-215879, 2015, pp. 1014–1020.