
Trust Management Systems for Wireless Sensor

Networks: Best Practices

Javier Lopez, Rodrigo Roman, Isaac Agudo, Carmen Fernandez-Gago

Department of Computer Science, University of Malaga, Malaga 29071 Spain

Abstract

Wireless Sensor Networks (WSN) have been proven a useful technology for
perceiving information about the physical world and as a consequence has
been used in many applications such as measurement of temperature, radi-
ation, flow of liquids, etc. The nature of this kind of technology, and also
their vulnerabilities to attacks make the security tools required for them to
be considered in a special way. The decision making in a WSN is essential
for carrying out certain tasks as it aids sensors establish collaborations. In
order to assist this process, trust management systems could play a relevant
role. In this paper we list the best practices that we consider are essential for
developing a good trust management system for WSN and make an analysis
of the state of the art related to these practices.

Key words: Wireless Sensor Networks, Trust Management, Best Practices

1. Introduction

Computer systems are not able to perceive the physical information of
the real world by themselves. It is possible to use sensor hardware to convert
a physical property (e.g. temperature, radiation) into a digital signal. How-
ever, it would be interesting to have a component, either application-specific
or off-the-shelf, which provides the functionality of a sensory system to any
kind of computer system. That is the task of Wireless Sensor Networks
(WSN). The primary elements of a WSN, the sensor nodes, are constrained

Email address: {jlm,roman,isaac,mcgago}@lcc.uma.es (Javier Lopez, Rodrigo
Roman, Isaac Agudo, Carmen Fernandez-Gago)

J. Lopez, R. Roman, I. Agudo, and C. Fernandez-Gago, “Trust Management Systems for Wireless Sensor Networks: Best practices”, Computer
Communications, vol. 33, pp. 0140-3664, 2010.
http://doi.org/10.1016/j.comcom.2010.02.006
NICS Lab. Publications: https://www.nics.uma.es/publications

devices capable of sensing and processing the information of the environment.
Besides, they can use a wireless channel to collaborate among themselves. Fi-
nally, they are able to send the information to powerful devices known as base
stations, which act as front-ends of the WSN, providing data to any human
or non-human user (e.g. a RTU in a SCADA system [1]). The benefits of
using WSN technology are numerous: it is easy to deploy and not expensive
mainly due to the use of a wireless interface (cf. [16] for an industrial exam-
ple), and it is able to run unattended and survive in its deployment area for
long periods of time (e.g. a year or more [12]).

While self-sufficiency is considered to be one of the major features of
WSN, this property does not come into existence automatically: it needs to
be enforced. The elements and protocols of a WSN must be prepared to cope
with variable conditions, faulty nodes and malicious entities. One mechanism
that can be used to support the decision making processes of the network is
a Trust Management System. It aids the members of WSN (trustors) to deal
with uncertainty about the future actions of other participants (trustees). By
evaluating and storing the reputation (“What is generally said or believed
about a person or the character or standing of a thing”) of other members,
it is possible to calculate how much those members can be trusted (“the
firm belief in the reliability or truth or strength of an entity”) to perform a
particular task.

The importance of trust management systems in WSN has been acknowl-
edged by the research community, and there exist many approaches that
pursue the creation of a functional and lightweight system. However, many
of these approaches do not take into account some specific features of WSN
that can influence over their construction and functionality.

It is the purpose of this paper to derive certain trust management best
practices from the specific features of WSN, and to analyze the compliance
of the actual state of the art on trust management systems with those best
practices. As an output of this analysis, we can identify those aspects that
need to be further developed in present and future systems.

The structure of this paper is as follows. In section 2 we introduce the
general characteristics of WSN, provide an overview of trust management
systems, and show the importance of trust management systems for WSN.
Section 3.1 provides an analysis of the actual state of the art and Section 4
discusses how the systems studied in the previous section fulfill certain best
practices, which should be taken into account on the development of any
trust system. Finally, we present our conclusions on Section 5.

2

Sensor Nodes

Cluster

Base Station User

Figure 1: An Overview of the Architecture of WSN

2. Sensor Networks and the Importance of Trust

2.1. Elements and Features of Sensor Networks

While modern research on sensor networks started on the late seven-
ties [6], this paradigm acquired an identity of its own at the beginning of the
twenty-first century [21]. Present-day sensor networks can be considered as
living beings, usually born (configured) in a controlled environment, where all
its nodes are cells that work selflessly towards a common goal. Such nodes
can work autonomously and are able to perform various tasks. The over-
all architecture of a WSN is highly dependent on its intended functionality.
Another relevant feature of these networks is that no human user directly
controls the nodes: they are usually accessed through the base station. Fi-
nally, WSN are usually long-lived, and the sensor nodes may have limited
mobility [32].

From a technological perspective, as shown in Figure 1, a WSN is mainly
composed of two types of devices: sensor nodes and base stations. The sen-
sor nodes, also known as motes or simply nodes, are small and constrained
devices equipped with hardware sensors, microcontrollers, transceivers and
batteries. Hardware sensors are used to sense the physical features of the
environment (e.g. temperature, humidity, radiation, vibration). Microcon-
trollers are highly constrained in both computational power and memory, but
thanks to them nodes are capable of processing information on their own.
Wireless transceivers enable nodes to collaborate towards a common goal,
such as routing the information to a base station. Finally, most nodes are
battery-powered thus, they can survive in their deployment field for more
than a year if their internal operations are optimized [12].

3

The base station is a more powerful device that behaves as a front-end
between the services provided by the sensor nodes and the users of the net-
work. While it would seem that WSN are highly dependent on the existence
of this base station, the architecture of the network is not centralized. The
nodes operate in a decentralized fashion, managing themselves without ac-
cessing the base station. In fact, there are some specific networks, known
as unattended sensor networks, where the base station is only available at
certain moments in time. Still, the base station usually plays an important
role on the overall behaviour of WSN. Normally, a base station collects all
the information coming from the sensor nodes and stores it for later use.
Also, it may issue control orders to the sensor nodes in order to change their
behaviour.

The network architecture of a WSN can be organized in a completely dis-
tributed way (flat configuration), but it can also implement levels of hierarchy
(hierarchical configurations). In flat configurations all the nodes contribute
in the decision-making process and participate in internal protocols such as
routing. Conversely, in hierarchical configurations the network is divided into
clusters or group of nodes. Inside a cluster all organizational decisions, like
data aggregation, are made by a single entity called cluster head. It should
be noticed that it is also possible to have a combination of the two previous
configurations into the same network; for instance, to avoid situations where
the spinal cord of the network - the cluster heads - fails and the information
must be routed to the base station.

Regarding the services offered by wireless sensor networks they can be
classified into four major categories: monitoring, alerting, provisioning of
information on-demand and actuating. Due to the computational capabilities
of the sensor nodes, it is also possible to re-program the network during its
lifetime, or even use it as a distributed computing platform under specific
circumstances.

• Monitoring. Sensor nodes can continuously monitor certain features
of their surroundings (e.g. measuring the ambient noise level) and
timely send such information to the base station.

• Alerting. Sensor nodes can check whether certain physical circum-
stances (e.g. a fire) are occurring, alerting the users of the system
when an alarm is triggered.

• Information on-demand. The network can be queried about the

4

actual levels of a certain feature, providing information whenever the
user needs it.

• Actuating. Sensor nodes can be able to change the behaviour of an
external system (e.g. an irrigation system) according to the actual state
of the context (e.g. humidity of the soil).

There have been many experimental applications (from environmental
monitoring to smart environments) created by the research community that
take advantage of the previously shown WSN services [9]. For example, sen-
sor nodes are very useful in precision agriculture [35], where they can improve
the quality of the crops through actively managed irrigation. Moreover, a
specific application that has attracted the attention of the industrial commu-
nity is nuclear power plant monitoring [4], where sensor nodes can provide
real-time information of the radiation levels of both workers and physical
structures of a nuclear power plant. We believe that potential markets for
WSN are likely to be increased drastically in the next coming years mainly
due to recent developments in the field. This prediction is based on the rapid
adoption of WSN in the areas mentioned above during the last few years.

2.2. Security and Trust

The emerging importance of sensor networks could be hindered by their
inherent security problems. This technology is tightly associated to the phys-
ical world. Thus, the nodes are as accessible as the event they monitor. The
wireless channel used in the communications can also be accessed by any-
one. Also, the nodes are highly constrained in terms of computational power,
memory, communication bandwidth and battery power. Consequently, any
malicious adversary could launch a certain set of attacks that could render
the network partially or totally useless.

In order to solve the security problems present in WSN, a set of security
primitives that could improve the robustness and the reliability of the net-
work should be included. For example, cryptographic primitives are needed
in order to create secure communication channels; and the security creden-
tials used by those primitives must be distributed using key management
systems. Besides, additional services, such as self-healing and trust manage-
ment services, should exist. They can help to protect the core protocols of
the network: aggregation, time synchronization and routing. Finally, other
aspects such as distributed computing, secure location, secure mobile base
station location need to be protected, if included inside a sensor network.

5

Trust management can help improving the security of WSN. For example,
for the routing process, sensor nodes might need to know which other nodes
to trust for forwarding a packet. For sensing purposes a node might need
to trust other neighbouring nodes for checking anomalous measurements.
Other examples of trust in sensor networks include data disclosure decisions
and key exchange. However, as sensor nodes are usually constrained devices,
the trust management systems must be lightweight enough to provide a good
performance without hindering the functionality of the system. Moreover,
due to the distributed nature of those networks, trust management systems
for them are susceptible to attacks. According to [34] some of the most
common attacks to a trust management system for WSN are:

• Bad mouthing attack. When taking recommendations into account
in a trust management system we take the risk of receiving dishonest
recommendations. Some nodes may also try to bad mouth an honest
node that has reported them as dishonest previously. This causes a
fear for retaliation which might result in a recommendation that does
not reflect the real opinion of the recommender. See Figure 2.A. Note
that arrows represent recommendations and black nodes represent the
dishonest nodes.

• On-Off attack. If bad behaviour can be compensated with good be-
haviour, dishonest nodes can take advantage of it and behave well and
badly alternatively. Thus, they can remain trusted while behaving
badly. See Figure 2.B.

• Selective behaviour attack. The trust system may accept recom-
mendations only from certain relevant nodes or from all the neighbour-
ing nodes. If a node behaves well from the point of view of most of
their neighbours, it can still behave badly with respect to the rest of
the nodes. This way, the average recommendation will remain positive,
while it can cause damage to certain nodes. See Figure 2.C.

• Sybil attack and newcomer attack. If a node can create, emulate
or impersonate different nodes in the network it can manipulate the
recommendations and promote itself as a respected node. These attacks
are also related to the white-washer attack, where a node can throw
away its bad reputation by creating a new identity. See Figure 2.D.

6

A

B
α

B()

A()

A

B

B()

B()

α

A B C

α
B() B()

B) A)

C) D)

B ? α
B()

Figure 2: Representation of Different Attacks in WSN Trust Systems

2.3. Suitability of Trust

Given the previously mentioned attacks that can affect the functionality
of a WSN, it may be argued that adopting a trust management system for
WSN does not bring enough advantages. Nevertheless, as we will see in this
section, trust is an important tool that can solve one of the intrinsic problems
of WSN: the problem of uncertainty in collaboration. Besides, trust estab-
lished between nodes can be used for other purposes beyond collaboration.
Moreover, once the possible attacks against a trust management system are
known, it should be possible to create more robust systems.

Regardless of these benefits, it is also necessary to point out that trust
management is not one of the foundational elements that enables the creation
of a fully functional wireless sensor network. For example, existing standards
and specifications for industrial sensor networks, such as WirelessHART [15],
do not define trust (on the behaviour of other nodes) as one of their building
blocks. Nevertheless, as discussed in this section, trust management is a
suitable component for the security architecture of a sensor network, as it
can solve some problems and provide many interesting advantages if applied
correctly.

In order to explain the suitability of trust for sensor networks, we will
start with the concept of collaboration. All the members of a WSN (sensor

7

nodes and base stations) need to collaborate in order to provide the services
of the network. Examples of these collaboration processes are sensing and
routing. All sensor nodes use their sensing hardware in order to obtain
physical information from the environment. As many sensors can be deployed
within a small area, it is possible to aggregate the information provided by
those sensors if the user of the network is only interested in a general overview
of the environment. Besides, every node behaves as a router, forwarding the
physical information to the base station through other nodes. Nodes can
choose whether to prioritize speed over energy by sending the information
either through the fastest link or through the nodes that have spent less
energy.

For assuring a successful collaboration, a node should be able to discover
which nodes are more likely of accomplishing a certain task. If a node knows
in advance how the different elements of the network will react in any situ-
ation, then it will be able to make a flawless decision. However, in a WSN
the outcome of a certain situation cannot be clearly established or assured.
That is, we need to take uncertainty into account.

Uncertainty is originated basically from two sources: information asym-
metry (a partner does not have all the information it needs about others)
and opportunism (transacting partners have different goals). For sensor net-
works where no node behaves maliciously opportunism is not a problem: all
the elements of the network work towards a common goal and have neither
reason nor the will to behave egoistically. However, information asymmetry
might be a problem, as a sensor node can malfunction or the state of the
environment (e.g. the wireless channel) can change. Besides, if there are
subverted nodes acting maliciously inside a WSN, both information asym-
metry and opportunism have to be considered. Therefore, a node cannot
know in advance how a transacting partner is going to behave.

Trust management systems provide a satisfactory solution to the problem
of uncertainty. While it is not possible to know the future in an accurate
way, the past actions of the nodes are reflected in the reputation and trust
values. If a node behaved satisfactorily in the past for performing a certain
task, it is assumed that it will be reliable in the future for performing the
same task. As a result, a node could start a cooperation process with the
most reliable nodes. The underlying Trust Management System of WSNs
will help on detecting faulty and malicious nodes

The primary purpose of using trust in WSN is closely linked to self-
sufficiency: a Wireless Sensor Network must be able to configure itself not

8

only during the normal operation of the network, but also in under extraor-
dinary events. By knowing the reputation of nodes in their neighbourhood
and their actual behaviour, it is possible for the nodes to choose a suit-
able course of action when making operational decisions (knowing which is
the best partner for starting a collaboration) or in extreme situations (e.g.
nodes malfunctioning).

Self-configuration is not the only benefit of trust: a trust management
system can also assist and/or take advantage of other security protocols and
mechanisms (e.g. hardware protection, IDS, key management, privacy). Re-
garding hardware protection, existing code obfuscation and code attestation
schemes can be easily integrated into a trust management system as tools
for testing the integrity of an untrusted node. Besides, complex services such
as secure location and intrusion detection systems can benefit from the exis-
tence of a trust management system, either by using the output of the system
as an assistant in their decision-making process, or by providing useful trust
inputs that could be useful for any other service.

The existence of a trust management system can also assist the activi-
ties of Key Management Systems (KMS) and privacy-related mechanisms.
A node can use the trust measurements to revoke the keys of an untrusted
entity. Nodes can also use trust to select which neighbour is going to collab-
orate in the distribution of a pair-wise key [28]. Finally, sensor networks can
use trust as a tool to control the disclosure of information: the trust assigned
to each data requestor can be used in order to determine if the data or only
a sample of it will be disclosed, or if the request will be rejected [13].

3. Extracting Trust Best Practices from the State of the Art

3.1. Overview on Existing Trust Management Systems

The field of trust management systems for WSN is becoming of interest
within the research community in the recent years although it is still in an
early state. A lot of effort has been done in the area of trust management
systems for P2P or Ad Hoc networks (see [31, 26] for a survey on these sys-
tems). However, these systems do not fit all the requirements and features
required by WSN. As mentioned, this research area is becoming very active
and several surveys have been produced [31, 3, 14]. Still, many of the so-
lutions are designed with the purpose of solving very specific problems and
most of them do not deal with all the features that a trust management sys-

9

tem for WSN should provide. In the following, we will provide an overview
of the state of the art in Trust Management for WSN.

Due to the distributed nature of WSN, most of the existing trust manage-
ment systems (such as [38]) propose a distributed trust model which enables
a subset of the nodes to evaluate the behaviour of neighbouring nodes and
make decisions about them. The trust values are usually obtained taking into
consideration different parameters such as personal reference (values obtained
by first-hand interaction with the nodes, also known as direct trust) and ref-
erence (information obtained from non-personal interaction, also known as
indirect trust). Newer trust management systems consider the existence of
additional parameters, such as dispositional trust (the amount of risk the
node is ready to take) [24]. As one of the main tasks of these systems is to
model the behaviour of a node, the existence of more parameters should be
considered as a benefit.

The way of modelling and computing trust and reputation is also very
important. The models can be very simple, where one can use discrete values
such as 0 for untrusted or 1 for trusted, for example, or even include inter-
mediate states such as medium trusted by using a value in between 0 and 1.
Simple approaches such as using a linear function are also widely spread in
the area of trust for WSN. This is the case of [24], where the trust value is
represented as a continuous variable over a specific range, (-1, +1). Using
these linear functions, it is possible to specify a threshold according to the
risk of the operation. Consequently, a certain trust value can be labelled as
untrusted or trusted in a dynamic way.

Regarding the computation of trust, some trust management systems do
not take reputation into account, and directly obtain the trust values as a
weighted combination of direct trust and indirect trust. For example, in [30]
the nodes collect information about other nodes by taking into account the
context and their experience records. This information is then computed
by using the mean and the variance in order to create a confidence interval.
As the significance of an event may be different between observing nodes
the confidence interval is created around a weighted mean. The authors
consider a formula for creating the confidence interval based on the variance
and the calculation of different weights. Other trust management systems
[20] also consider other external factors that may affect trust such as how
trust gradually weakens between devices that no longer collaborate.

As reputation provides some interesting benefits to trust management
systems (e.g. better management of aspects such as aging), some of them

10

propose reputation-based frameworks where nodes maintain reputation for
other nodes and use it in order to evaluate their trustworthiness. For ex-
ample, in [18] reputation is represented by a Bayesian formulation, more
specifically, a beta reputation system. Another probabilistic function is used
in [2] where the monitor nodes acquire information about other nodes by di-
rect observation and store it as a beta distribution parameters tuple. Other
systems use the Bayes theorem for combining different sources of informa-
tion. For instance, [27] introduces a Gaussian reputation system for mixing
second-hand information from neighbouring nodes with directly observed in-
formation.

Another factor that must be taken into account in any trust management
system is the location of the trust entities, that is, the nodes that can check
whether a certain trustee can be trusted or not. In most cases, any node in the
network will be able to act as a trust entity since all of them have to cooperate
towards a common goal. The Base Station (BS) can also take the role of a
trust entity, as it has a global view of the state of the network. Nevertheless,
few trust management systems consider the BS as a trust entity. One example
is RDAT [29], which proposes a model that evaluates trustworthiness of nodes
based on characteristics such as sensing, routing and aggregation. It makes
use of a Beta reputation system, and all the calculations and routing are
done through the BS.

Other approach that can be used in order to distribute the trust entities is
to use clusters. In fact, some sensor networks group their nodes into clusters
for various reasons (e.g. better energy management or use of more powerful
nodes to execute complex tasks). The manager of the cluster is known as
cluster head, and it can be in charge of analysing the trust index and making
event decisions. This is the case of TIBFIT [23], a protocol that aims to
detect and mask arbitrary node failures in an event-driven WSN where the
nodes are organized into clusters. Still, not all cluster-based systems place
the trust entity only in the cluster head. An example is [33], where the
authors consider a lightweight group-based trust management scheme that
combines centralized and distributed schemes. Also, in [37] the cluster head
is not in charge of disseminating information about other nodes but the nodes
themselves are in charge of gathering information and disseminating it among
their neighbour clusters using a simple trust model based on the reputation
of the nodes.

Another way of distributing trust entities is by considering agent-based
systems. ATRM [5] is an agent-based trust and reputation management

11

scheme where the nodes are not able to manage and compute their own trust
and reputation method. Thus, the ATRM model requires that every node
locally holds a mobile node in charge of managing trust and reputation on its
hosting-node. The system is based on a clustered WSN with backbone where
its core is a mobile agent system. In [19] only a few nodes (or agent nodes) are
in charge of performing operations such as storing and calculating reputation
values of their neighbours. Then, the resulting values are distributed to other
nodes using a broadcast method.

As previously mentioned, some trust management systems are designed
for solving very specific problems. This is the case of [36], where the problem
of aggregation has been tackled by using clusters whose cluster heads acts
as a gateway between the cluster and the base station (BS). Moreover, some
efforts have been don in order to solve the problem of selecting the most
trusted cluster head [8, 7] using the underlying trust management system of
the WSN.

Finally, some other trust management systems are worth to be mentioned
as they introduce new approaches for managing trust and reputation. For
example, a very unusual way to measure trust is adopted in [11] where En-
tropy (i.e. measure of the uncertainty associated with a random variable) is
used in order to determine the relative trustworthiness between two nodes.
This relative trustworthiness can be compared to the overall trustworthiness
of the network in order to detect attacks. Trust is simply a numerical sum-
mary of the recommendations, which are based on the reported experiences
of earlier interactions.

3.2. Introducing Trust Best Practices

The typical features of WSN (cf. Section 2.1) influence on how a trust
management system should be designed in order to work in a WSN setting.
This influence can be explicitly stated by defining a set of best practices that
any trust management system for WSN should take into account. As a con-
sequence of our analysis of various literature reviews [22, 10] and surveys [31]
we have identified a set of these best practices which are enumerated below.

I. Considering Trust and Reputation. A trust management system
for WSN should calculate trust and reputation separately. Reputation
values are referred to the behaviour of the different entities in the net-
work. These values could be used as inputs in order to determine trust
values. By not calculating the trust directly from the behaviour of a

12

node, it is possible to better handle aspects such as the evolution of
the node, aging, etc. For example, a malicious and untrusted node that
suddenly becomes good should not be immediately trusted.

II. Trust and the Base Station. The base station should be able to
participate in the trust management process. A base station can use
the information produced by the sensor network in order to observe
and analyze the behaviour of its nodes, storing their reputation values
and making global trust decisions. In fact, the information asymmetry
of the base station is smaller than that of the sensor nodes. The base
station has a global point of view of the state of the network, whereas
sensor nodes can only manage to observe their immediate surroundings.
Besides, even if a base station makes no decision about the trust level of
its nodes, it should receive trust information from the nodes for logging,
monitoring and maintenance purposes. Note that a base station can also
issue orders and send queries to the nodes of the network (e.g. do not
trust node X or provide information about node Y) by using secure
mechanisms such as public key cryptography.

III. First-Hand Information Gathering. The events that occur during
the lifetime of a WSN can be used as inputs for a trust management
system, as they model the behaviour of a certain sensor node. Some
events are related to the specific protocols that implement the particular
application provided by the network. Others are more generic and exist
regardless of the underlying protocols and services: hardware-related
errors, deviations from the sensor readings, issues in the communica-
tion layer, remaining energy, etc. All this wide range of first-hand in-
formation should be taken into consideration when developing a trust
management system: different sources of trust information will produce
a more robust trust system.

IV. Second-Hand Information Gathering. Reputation information about
other nodes should be distributed, as this is an extremely important
property of trust management systems. Neglecting the use of such
second-hand information may result in decisions that are not fully con-
sistent with the actual state of the network. Besides, since a sensor
node is an entity with limited intelligence, it can detect a deviation
from its own behaviour and warn other nodes about this particular sit-
uation (similar to the apoptosis process of living cells). Nevertheless,

13

due to the possible existence of subverted nodes trying to launch a bad
mouthing attack, a trust entity for sensor networks must be able to inte-
grate honest reports in spite of the existence of false and contradictory
reports.

V. Initial Values. Any trust management system must initialize their
trust and reputation values before the deployment of the network. In
fact, at the beginning of the lifetime of the WSN all its nodes must
have a good reputation and be equally trusted. The reason is simple:
before deployment, sensor nodes are programmed with similar tasks
and services in a controlled environment by the network manager and
their hardware is supposed to be tested for failures. Besides, at the
very beginning of the deployment state, any malicious adversary had
neither the time nor the chance to influence or subvert a node. It should
be noted, however, that new nodes that appear during the lifetime of
the network should not be completely trusted, as they might be nodes
subverted by an adversary (e.g. launching a white-washer attack).

VI. Granularity. While calculating the reputation of a node and its trust
measurements, it is essential to take into account the granularity of the
trust management system. The reputation of a certain node is built
according to its behaviour and the events it triggers. However, the
actions of the nodes are not reduced to the execution of one task. For
example, a node can route information to the base station and read the
physical measurements of its environment using the sensors, amongst
others. A node needs to maintain separate opinions about the existing
actions of other nodes. Thus, it needs a different set of reputation
values. Besides, different trust values should also exist: a specific trust
value (e.g. routing) cannot be used in most cases to deduce what the
peer could do in a different task (e.g. sensing).

VII. Updating and Aging. The internal state of the trust management
system must be updated with information received during the lifetime of
the network. In addition, new information must not overwrite existing
information, as trust is built over time and the node must remember the
previous state of the network. Regarding aging, during the updating
process trust entities should use aging mechanisms as a way to incor-
porate new information in a smooth way. Nevertheless, different events
should not have the same impact on the reputation of a node, since

14

some events are a clear indication of malicious or erroneous activities.
In addition, the evolution of the reputation and trust values is also an
important factor that cannot be ignored. A trust entity must remember
if a node achieved high bad ratings in the past. These countermeasures
could prevent certain on-off attacks.

VIII. Risk and Importance. Two factors that should influence on the cal-
culation of the trust values for a node are the risk of the interaction
between the trustor and the trustee and the importance of the reputa-
tion value in that specific interaction. Risk and importance also should
influence when selecting a threshold. That is, when a certain trust value
labels a trustee as trusted or untrusted for a certain operation.

4. Analyzing Trust Management Systems through the Best Prac-
tices

4.1. Best Practices and the State of the Art

In this section we will discuss whether each of the principles introduced
in section 3.2 are met by each of the proposals presented in Section 3.1. The
approaches that do not fulfil any of the aforementioned practices are not
cited.

Table 1 summarizes the analysis where the level of fulfilment is expressed
by ×(for not achieved), - (for neutral) and D(for achieved).

[37] [29] [24] [20] [7] [2] [19] [11] [27] [25] [30] [5]

I × D × × D D D × D D × D

II - - × × × × × × × × × ×
III × D D D × × D × - × D ×
IV - D - D × D - D - - - ×
V × × × - - - - × D D D ×
VI × D × D × × × × × D - -

VII × D × D D D D D × D D D

VIII × × D × × × × × × × D ×

Table 1: Analysis Matrix

15

Trust and Reputation (I). As it was stated in Section 3.2, it is preferable
to have different algorithms to compute trust and reputation. Trust is a
richer concept that may take into account more information than the mere
behaviour of the nodes.

Even though trust and reputation are different concepts they are used
indistinctly sometimes. There are even some cases where reputation is com-
pletely ignored [37, 24, 20, 11, 30]. Some other approaches consider trust
and reputation as different concepts and reputation is used as an input for
computing trust values [7, 2, 19, 29, 27, 5].

In [19] the uncertainty of the monitoring process (i.e. the ignorance about
the outcome of previous operations) is considered as an input for trust. In
fact, the output of the Trust Module consists of three different values <
pt, nt, ut >, where pt is the positive trust, nt is the negative trust and ut is
the uncertainty in the decision of the Trust Module.

Base Station and Sensor Nodes (II). In order to broadcast control
information and retrieve the readings from the sensors, the base station must
be able to authenticate itself. Moreover, in most applications the base station
acts as a permanent interface between the network and the users. Therefore,
it can be inherently trusted. Still, none of the reviewed approaches use the
base station as a trusted agent or as a helping entity for computing trust
and/or reputation values. Only a few of them use it for solving conflicts or
for notifying misbehaviours [37, 29]. The majority of the approaches do not
even mentioned the BS [24, 20, 7, 2, 19, 11, 27, 25, 30, 5].

First-Hand Information Gathering (III). First hand information is
considered most of the times but the way it is collected or, in other words,
the sources of this information change from one approach to another. In
general, first hand information encodes the behaviour of the neighbouring
nodes. Most of the approaches deal with this behaviour as an abstract con-
cept [7, 2, 11, 37, 5], however, some of them give an exact definition of it [27]
or even consider different factors influencing the behaviour, such as routing,
sensing or aggregation [24, 20, 19, 29, 30].

Second-Hand Information Gathering (IV). Using second hand infor-
mation when computing trust is beneficial for several reasons [17]. One of
them is the improvement on the convergence time as it could also help saving
energy.

16

Whereas some recent approaches do not yet consider second hand infor-
mation [7, 19, 5], those are an exception. Those that make use of second
hand information can be separated in two groups depending on whether they
provide some countermeasures to avoid dishonest recommendations or they
do not. The approaches presented in [24, 19, 37, 27, 25, 30] do not provide
or mention any functionality to protect the system from bad recommenders
whereas [20, 2, 11, 29] do. Note that the existence of conflicting reports (as in
the conflicting behaviour attack) is usually a clear indicative of an unknown
problem in the network that should be notified. This particular fact is not
considered in most proposals. Most of them use passive information gather-
ing (i.e. requiring information only when it is needed). However, authors in
[19] also consider a kind of push mechanism called trigger method where an
agent can broadcast at any time any trust value which is below a predefined
threshold.

Initial Values (V). At the beginning of the lifetime of a WSN all its nodes
hold a good reputation and are equally trusted. This is not usually mentioned
in most of the proposals [24, 11, 37, 29, 5] although some of them hold this
property even without noticing it [20, 7, 2, 19]. Only a few proposals describe
properly how and why initial values are considered [27, 25, 30].

Granurality (VI). Trust and reputation need a context to become rele-
vant. Absolute trust is not practical. One node can be trusted for one task
but not for another one. If the node sensing module is malfunctioning it does
not mean that the node cannot be trusted for routing packets.

However, in most of the proposals [24, 7, 2, 19, 11, 37, 27] only one
factor of trust and reputation is observed. Some proposals take into account
the need for distinguishing different factors and nevertheless, when building
trust, an absolute value is computed [30, 5].

In some other proposals multiple trust factors are observed and multiple
trust/reputation values are computed [20, 29, 25]. In particular, [29] consid-
ers three independent parameters: routing, sensing and aggregation; with a
different beta reputation distribution for each of them.

Updating and Aging (VII). Most of the solutions provide a smooth
mechanism to update trust values during the life of the nodes, taking into ac-
count information about the context of the system [20, 7, 2, 19, 11, 29, 30, 5].
Some others do not address this issue [24, 37, 25, 27].

17

The proposal presented in [2] is of special relevance as the system is
capable of managing mobile nodes. Whenever a node moves to a new neigh-
bourhood, a monitor node that was in charge of storing its reputation can
send its reputation to the new monitor node. Another proposal of special
relevance is presented in [7], where a node that is marked as malicious loses
its good reputation without any chance to recover it.

Risk and Importance (VIII). Most of the proposals do not take risk
into account [20, 7, 2, 19, 11, 29, 5, 37, 25, 27]. Only a few of them deal with
it [24, 30]. In particular, [24] introduces the concept of Dispositional Trust
that is related to the amount of risk the node is ready to take in the absence
of recommendations and experience.

4.2. Findings from the Analysis

By analyzing the results obtained in Section 4.1 (summarized in Table 1)
we can observe that three of the best practices are not fulfilled by most of the
proposals: Trust and the Base Station (II), Granularity (VI) and Risk and
Importance (VIII). While it may be usual not to consider the use of a base
station due to the decentralized nature of WSN, it is still a member of the
network that can calculate certain trust values using its global position. Re-
garding risk and importance, they have not been widely considered in WSN
applications although they may be interesting in the future as factors that
can be used for assuring certain Quality of Service (QoS) in the communi-
cations. Moreover, although WSN applications are at present very simple
(e.g. sense data and route information), the roles of the sensor nodes are not
limited only to one task, therefore granularity should be taken into account.

Other best practices are considered by most trust management systems,
although it should still be possible to modify the existing proposals or create
new ones in order to offer a better compliance. For example, there are plenty
of information sources for First-Hand Information Gathering (III) what could
make the computed reputation and trust values be more precise if that wealth
of information were to be fully considered. Besides, other important factors
such as the Initial Values (V), should be fully considered by all the proposals
due to their importance for the correct behaviour of the trust system.

Finally, no single trust management system fulfils all the principles in-
troduced in this paper. This does not mean that they are not useful by
themselves. Some proposals are constructed with a specific application in
mind (e.g. clustering, routing) and can be used to protect that application.

18

Other proposals may not consider factors such as the use of the base sta-
tion and sharing second-hand information, but their trust values can provide
an interesting second opinion for the protocols of the WSN. Nevertheless,
by trying to fulfil all the different best practices, a trust management system
could be general enough to be applied to many different kinds of applications
in different scenarios.

5. Conclusions and Future Work

Wireless Sensor Networks have been proven lately a very useful type
of networks. As the development and research on this type of networks is
still growing the need for including tools, such as trust or reputation is also
growing. WSN will then turn our to be more useful for real worls applications.
Thus, in this paper we have made an analysis of different approaches for
Trust and Reputation management systems for Wireless Sensor Networks
(WSN). Through this analysis we have identified a set of Best Practices
that we consider are important and relevant. We believe these practices
should be included in the design of a trust management system for WSN.
According to the classification based on these best practices we have reviewed
which existing approaches for trust or reputation systems for WSN take these
practices into account. The success of the trust management system might
depend on the adoption of the practices.

By analysing the existing approaches we have come to the conclusions
that some of these practices are mostly overlooked by most of the proposals.
This is the case, for example, of trust and reputation. In most of the cases
they are considered jointly in order to build the trust or reputation systems.
However, there are many other practices, such as Trust and the Base Station,
Risk and Importance and Granularity, that are considered only by a few of
the analyzed cases.

In the future we intend to build lightweight trust management systems
for WSN that include or, at least consider as many of the best practices
mentioned in this paper as possible. Besides, we will also analyze how the
lack of a trust management system can affect the system. This will provide
more accurate and reliable trust management systems for WSN.

Acknowledgements

This work has been funded by MEC I+D and MICT of Spain under the
research projects CRISIS (TIN2006-09242), ARES (CSP2007-00004) and by

19

the European Commission through the research project SPIKE (FP7-ICT-
2007-1-217098).

References

[1] T. Roosta A. Shah B. Sinopoli A. Giani, G. Karsai and J. Wiley. A
Testbed for Secure and Robust SCADA Systems. ACM SIGBED Re-
view, 5(2), 2008.

[2] F. Li A. Srinivasan and J. Wu. A Novel CDS-Based Reputation Moni-
toring System for Wireless Sensor Networks. In 28th International Con-
ference on Distributed Computing Systems Workshops (ICDCS 2008),
Beijing, China, June 2008.

[3] E. Aivaloglou, S. Gritzalis, and C. Skianis. Trust Establishment in Sen-
sor Networks: Behaviour-based, Certificate-based and a Combinational
Approach. Int. J. System of Systems Engineering, 1(1/2):128–148, 2008.

[4] Crossbow Solutions Blog. Radmote - Mobile Framework for Radiation
Monitoring. http://blog.xbow.com. Accessed on October, 2009.

[5] A. Boukerch, L. Xu, and K. El-Khatib. Trust-based Security for Wireless
Ad-Hoc and Sensor Networks. Computer Communications, 30:2413–
2427, 2007.

[6] C. Chong and S. P. Kumar. Sensor Networks: Evolution, Opportunities,
and Challenges. Proceedings of the IEEE, 91(8):1247–1256, 2003.

[7] G. V. Crosby and N. Pissinou. Cluster-based Reputation and Trust for
Wireless Sensor Networks. In 4th IEEE Consumer Communications and
Networking Conference (CCNC 2007), Las Vegas, USA, January 2007.

[8] G. V. Crosby, N. Pissinou, and J. Gadze. A Framework for Trust-based
Cluster Head Election in Wireless Sensor Networks. In In Proceedings
of the Second IEEE Workshop on Dependability in Sensor Networks and
Systems (DSSNS’06). IEEE Computer Society, 2006.

[9] D. Estrin D. Culler and M. Srivastava. Overview of Sensor Networks.
IEEE Computer, 37(8):41–49, 2004.

20

[10] D. Estrin D. Culler and M. Srivastava. Simplification and Analysis
of Transitive Trust Networks. Web Intelligence and Agent Systems,
4(2):139–161, 2006.

[11] J. Zhiping D. Hongjun and D. Xiaona. An Entropy-based Trust Model-
ing and Evaluation for Wireless Sensor Networks. In International Con-
ference on Embedded Software and Systems (ICESS 2008), Chengdu,
China, July 2008.

[12] T. Teixeira D. Jung and A. Savvide. Sensor Node Lifetime Analysis:
Models and Tools. ACM Transactions on Sensor Networks, 5(1), 2009.

[13] S. Gritzalis E. Aivaloglou. TrustBased Data Disclosure in Sensor Net-
works. In Communication and Information Systems Security Symposium
(IEEE ICC 2009), Dresden, Germany, June 2009.

[14] C. Fernandez-Gago, R. Roman, and J. Lopez. A Survey on the Applica-
bility of Trust Management Systems for Wireless Sensor Networks. In
3rd International Workshop on Security, Privacy and Trust in Pervasive
and Ubiquitous Computing (SecPerU 2007), IEEE, Istanbul (Turkey),
July 2007.

[15] HART Communication Foundation. WirelessHART specification. http:
//www.hartcomm.org/. Accessed on October, 2009.

[16] J. Frey. Wisa Wireless Control in Theory, Practice and Production.
Technical report, ABB, September 2008.

[17] S. Ganeriwal, L. Balzano, K. Srivastava, and B. Mani. Reputation-based
Framework for High Integrity Sensor Networks. ACM Trans. Sen. Netw.,
4(3):1–37, 2004.

[18] S. Ganeriwal and M. B. Srivastava. Reputation-Based Framework for
High Integrity Sensor Networks. In 2nd ACM Workshop on Security
of Ad Hoc and Sensor Networks., pages 66–77, Washington, DC, USA,
2004.

[19] J. Hu H. Chen, H. Wu and C. Gao. Agent-Based Trust Management
Model for Wireless Sensor Networks. In 2nd International Conference
on Multimedia and Ubiquitous Engineering (MUE 2008), Busan, Korea,
April 2008.

21

[20] C. Deokjai H. Guangjie and L. Wontaek. A Reliable Approach of Estab-
lishing Trust for Wireless Sensor Networks. In IFIP International Con-
ference on Network and Parallel Computing Workshops (NPC 2007),
Dalian, China, September 2007.

[21] Y. Sankarasubramaniam I. Akyildiz, W. Su and E. Cayirci. Wireless
Sensor Networks: A Survey. Computer Networks, 38(4):393–422, 3 2002.

[22] A. Jøsang, R. Ismail, and C. Boyd. A Survey of Trust and Reputation
Systems for Online Service Provision. Decision Support Systems, 43:618–
644, 2007.

[23] M. Krasniewski and B. Rabeler. TIBFIT: Trust Index Based Fault Tol-
erance for Arbitrary Data Faults in Sensor Networks. In DSN ’05: Pro-
ceedings of the 2005 International Conference on Dependable Systems
and Networks, pages 672–681, Washington, DC, USA, 2005.

[24] G. P. Navarrete M. Momani, J. Agbinya and M. Akache. A New Al-
gorithm of Trust Formation in Wireless Sensor Networks. In 1st IEEE
International Conference on Wireless Broadband and Ultra Wideband
Communciations (AusWireless’06), Sydney, Australia, March 2006.

[25] F. Gómez Mármol and G.Mart́ınez Pérez. Providing Trust in Wireless
Sensor Networks using a Bio-inspired Technique. In Proceedings of the
Networking and Electronic Commerce Research Conference, NAEC’08,
Lake Garda, Italy, sep 2008.

[26] M. Mejia, N. Pea, J. L. Muoz, and O. Esparza. A Review of Trust
Modeling in Ad Hoc Networks. Internet Research, 19:88–104, 2009.

[27] M. Momani, K. Aboura, and S. Challa. RBATMWSN: Recursive
Bayesian Approach to Trust Management in Wireless Sensor Networks.
In 3rd International Conference on Intelligent Sensors, Sensor Networks
and Information (ISSNIP 2007), pages 347–352, Dec. 2007.

[28] N. Foukia N. Lewis. Using Trust in Key Distribution in Wireless Sensor
Networks. In IEEE Workshop on Wireless Mesh and Sensor Networks
(on GLOBECOM 2007), Washington, USA, November 2007.

22

[29] S. Ozdemir. Functional Reputation based Reliable Data Aggregation
and Transmission for Wireless Sensor Networks. Comput. Commun.,
31(17):3941–3953, 2008.

[30] M. J. Probst and Sneha K. Kasera. Statistical Trust Establishment
in Wireless Sensor Networks. In ICPADS ’07: Proceedings of the 13th
International Conference on Parallel and Distributed Systems, pages 1–
8, Washington, DC, USA, 2007. IEEE Computer Society.

[31] R. Roman, M. C. Fernandez-Gago, J. Lopez, and H.-H. Chen. On Secu-
rity and Privacy in Mobile and Wireless Networking, chapter Trust and
Reputation Systems for Wireless Sensor Networks. Troubador Publish-
ing Ltd, 2009.

[32] I. Woungang S. Misra and S.C. Misra, editors. Guide to Wireless Sensor
Networks. Springer-Verlag/Heidelberg, 2009.

[33] R. A. Shaik, H. Jameel, S. Lee, S. Rajput, and Y. Jae Song. Trust
Management Problem in Distributed Wireless Sensor Networks. In 12th
International Conference on Embedded and Real-Time Computing Sys-
tems and Applications (RTCSA’06), IEEE Computer Society, 2006.

[34] Y. Sun, Z. Han, and K.J.R Liu. Defense of Trust Management Vulner-
abilities in Distributed Networks. Communications Magazine, IEEE,
46(2):112–119, February 2008.

[35] Crossbow Technology Inc. eKo Pro, Precision Agriculture. http://

www.xbow.com/eko/. Accessed on October, 2009.

[36] W. Zhang, S. Das, and Y. Liu. A Trust Based Framework for Secure
Data Aggregation in Wireless Sensor Networks. In Proceedings of the
IEEE SECON 2006, Reston, VA, September 2006.

[37] T. A. Zia. Reputation-based Trust Management in Wireless Sensor Net-
works. In Intelligent Sensors, Sensor Networks and Information Process-
ing, ISSNIP 2008, pages 163–166, December 2008.

[38] Z.Yao, D. Kim, I. Lee, K. Kim, and J. Jang. A Security Framework
with Trust Management for Sensor Networks. In Workshop of the 1st
International Conference on Security and Privacy for Emerging Areas
in Communication Networks, pages 190–198, 2005.

23

