

HAL
open science

Uniform hypothesis testing for finite-valued stationary processes

Daniil Ryabko

► **To cite this version:**

Daniil Ryabko. Uniform hypothesis testing for finite-valued stationary processes. *Statistics*, 2014, 48 (1), pp.121-128. 10.1080/02331888.2012.719511 . inria-00610009v2

HAL Id: inria-00610009

<https://inria.hal.science/inria-00610009v2>

Submitted on 26 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Uniform hypothesis testing for finite-valued stationary processes

Daniil Ryabko *

Abstract

Given a discrete-valued sample X_1, \dots, X_n we wish to decide whether it was generated by a distribution belonging to a family H_0 , or it was generated by a distribution belonging to a family H_1 . In this work we assume that all distributions are stationary ergodic, and do not make any further assumptions (e.g. no independence or mixing rate assumptions). We would like to have a test whose probability of error (both Type I and Type II) is uniformly bounded. More precisely, we require that for each ε there exist a sample size n such that probability of error is upper-bounded by ε for samples longer than n . We find some necessary and some sufficient conditions on H_0 and H_1 under which a consistent test (with this notion of consistency) exists. These conditions are topological, with respect to the topology of distributional distance.

1 Introduction

Given a sample X_1, \dots, X_n (where X_i are from a finite alphabet A) which is known to be generated by a stationary ergodic process, we wish to decide whether it was generated by a distribution belonging to a family H_0 , versus it was generated by a distribution belonging to a family H_1 . Unlike most of the works on the subject, we do not assume that X_i are i.i.d., but only make a much weaker assumption that the distribution generating the sample is stationary ergodic.

A test is a function that takes a sample and gives a binary (possibly incorrect) answer: either the sample was generated by a distribution from H_0 or by a distribution from H_1 . An answer $i \in \{0, 1\}$ is correct if the sample is generated by a distribution that belongs to H_i . Here we are concerned with characterizing those pairs of H_0 and H_1 for which consistent tests exist.

Consistency. In this work we consider the following notion of consistency. For two hypothesis H_0 and H_1 , a test is called *uniformly consistent*, if for any $\varepsilon > 0$ there is a sample size n such that the *probability of error on a sample of*

*INRIA Lille-Nord Europe, 40, avenue Halley, 59650 Villeneuve d'Ascq, France, daniil@ryabko.net

size larger than n is not greater than ε if any distribution from $H_0 \cup H_1$ is chosen to generate the sample. Thus, a uniformly consistent test provides performance guarantees for finite sample sizes.

The results. Here we obtain some topological conditions of the hypotheses for which consistent tests exist, for the case of stationary ergodic distributions.

A distributional distance between two process distributions [3] is defined as a weighted sum of probabilities of all possible tuples $X \in A^*$, where A is the alphabet and the weights are positive and have a finite sum.

The test φ_{H_0, H_1} that we construct is based on empirical estimates of distributional distance. It outputs 0 if the given sample is closer to the (closure of) H_0 than to the (closure of) H_1 , and outputs 1 otherwise. The main result is as follows.

Theorem. Let $H_0, H_1 \subset \mathcal{E}$, where \mathcal{E} is the set of all stationary ergodic process distributions. If, for each $i \in \{0, 1\}$ the set H_i has probability 1 with respect to ergodic decompositions of every element of H_i , then there is a uniformly consistent test for H_0 against H_1 . Conversely, if there is a uniformly consistent test for H_0 against H_1 , then, for each $i \in \{0, 1\}$, the set H_{1-i} has probability 0 with respect to ergodic decompositions of every element of H_i .

Prior work. This work continues our previous research [13, 14], which provides similar necessary and sufficient conditions for the existence of a consistent test, for a weaker notion of *asymmetric* consistency: Type I error is uniformly bounded, while Type II error is required to tend to 0 as the sample size grows.

Besides that, there is of course a vast body of literature on hypothesis testing for i.i.d. (real- or discrete-valued) data (see e.g. [7, 4]). There is, however, much less literature on hypothesis testing beyond i.i.d. or parametric models. For a weaker notion of consistency, namely, requiring that the test should stabilize on the correct answer for a.e. realization of the process (under either H_0 or H_1), [6] constructs a consistent test for so-called constrained finite-state model classes (including finite-state Markov and hidden Markov processes), against the general alternative of stationary ergodic processes. For the same notion of consistency, [8] gives sufficient conditions on two hypotheses H_0 and H_1 that consist of stationary ergodic real-valued processes, under which a consistent test exists, extending the results of [2] for i.i.d. data. The latter condition is that H_0 and H_1 are contained in disjoint F_σ sets (countable unions of closed sets), with respect to the topology of weak convergence. Asymmetrically consistent tests for some specific hypotheses, but under the general alternative of stationary ergodic processes, have been proposed in [9, 10, 15, 16], which address problems of testing identity, independence, estimating the order of a Markov process, and also the change point problem. Noteworthy, a conceptually simple hypothesis of homogeneity (testing whether two samples are generated by the same or by different processes) does not admit a consistent test even in the weakest asymptotic sense, as was shown in [12]. Empirical estimates of distributional distance have been also used to address the problem of clustering time series [11, 5].

2 Preliminaries

Let A be a finite alphabet, and denote A^* the set of words (or tuples) $\cup_{i=1}^{\infty} A^i$. For a word B the symbol $|B|$ stands for the length of B . Denote B_i the i th element of A^* , enumerated in such a way that the elements of A^i appear before the elements of A^{i+1} , for all $i \in \mathbb{N}$. *Distributions* or (*stochastic*) *processes* are probability measures on the space $(A^\infty, \mathcal{F}_{A^\infty})$, where \mathcal{F}_{A^∞} is the Borel sigma-algebra of A^∞ . Denote $\#(X, B)$ the number of occurrences of a word B in a word $X \in A^*$ and $\nu(X, B)$ its frequency: $\#(X, B) = \sum_{i=1}^{|X|-|B|+1} I_{\{(X_i, \dots, X_{i+|B|-1})=B\}}$, and

$$\nu(X, B) = \begin{cases} \frac{1}{|X|-|B|+1} \#(X, B) & \text{if } |X| \geq |B|, \\ 0 & \text{otherwise,} \end{cases} \quad (1)$$

where $X = (X_1, \dots, X_{|X|})$. For example, $\nu(0001, 00) = 2/3$.

We use the abbreviation $X_{1..k}$ for X_1, \dots, X_k . A process ρ is *stationary* if

$$\rho(X_{1..|B|} = B) = \rho(X_{t..t+|B|-1} = B)$$

for any $B \in A^*$ and $t \in \mathbb{N}$. Denote \mathcal{S} the set of all stationary processes on A^∞ . A stationary process ρ is called (*stationary*) *ergodic* if the frequency of occurrence of each word B in a sequence X_1, X_2, \dots generated by ρ tends to its a priori (or limiting) probability a.s.: $\rho(\lim_{n \rightarrow \infty} \nu(X_{1..n}, B) = \rho(X_{1..|B|} = B)) = 1$. Denote \mathcal{E} the set of all stationary ergodic processes.

A **distributional distance** is defined for a pair of processes ρ_1, ρ_2 as follows [3]:

$$d(\rho_1, \rho_2) = \sum_{i=1}^{\infty} w_i |\rho_1(X_{1..|B_i|} = B_i) - \rho_2(X_{1..|B_i|} = B_i)|,$$

where w_i are summable positive real weights (e.g. $w_k = 2^{-k}$: we fix this choice for the sake of concreteness). It is easy to see that d is a metric. Equipped with this metric, the space of all stochastic processes is a compact, and the set of stationary processes \mathcal{S} is its convex closed subset. (The set \mathcal{E} is not closed.) When talking about closed and open subsets of \mathcal{S} we assume the topology of d . Compactness of the set \mathcal{S} is one of the main ingredients in the proofs of the main results. Another is that the distance d can be consistently estimated, as the following lemma shows (because of its importance for further development, we give it with a proof).

Lemma 1 (\hat{d} is consistent [15, 16]). *Let $\rho, \xi \in \mathcal{E}$ and let a sample $X_{1..k}$ be generated by ρ . Then*

$$\lim_{k \rightarrow \infty} \hat{d}(X_{1..k}, \xi) = d(\rho, \xi) \text{ } \rho\text{-a.s.}$$

Proof. For any $\varepsilon > 0$ find such an index J that $\sum_{i=J}^{\infty} w_i < \varepsilon/2$. For each j we have $\lim_{k \rightarrow \infty} \nu(X_{1..k}, B_j) = \rho(B_j)$ a.s., so that $|\nu(X_{1..k}, B_j) - \rho(B_j)| < \varepsilon/(2Jw_j)$

from some k on; denote K_j this k . Let $K = \max_{j < J} K_j$ (K depends on the realization X_1, X_2, \dots). Thus, for $k > K$ we have

$$\begin{aligned} |\hat{d}(X_{1..k}, \xi) - d(\rho, \xi)| &= \left| \sum_{i=1}^{\infty} w_i (|\nu(X_{1..k}, B_i) - \xi(B_i)| - |\rho(B_i) - \xi(B_i)|) \right| \\ &\leq \sum_{i=1}^{\infty} w_i |\nu(X_{1..k}, B_i) - \rho(B_i)| \leq \sum_{i=1}^J w_i |\nu(X_{1..k}, B_i) - \rho_X(B_i)| + \varepsilon/2 \\ &\leq \sum_{i=1}^J w_i \varepsilon / (2Jw_i) + \varepsilon/2 = \varepsilon, \end{aligned}$$

which proves the statement. \square

Considering the Borel (with respect to the metric d) sigma-algebra $\mathcal{F}_{\mathcal{S}}$ on the set \mathcal{S} , we obtain a standard probability space $(\mathcal{S}, \mathcal{F}_{\mathcal{S}})$. An important tool that will be used in the analysis is **ergodic decomposition** of stationary processes (see e.g. [3, 1]): any stationary process can be expressed as a mixture of stationary ergodic processes. More formally, for any $\rho \in \mathcal{S}$ there is a measure W_{ρ} on $(\mathcal{S}, \mathcal{F}_{\mathcal{S}})$, such that $W_{\rho}(\mathcal{E}) = 1$, and $\rho(B) = \int dW_{\rho}(\mu) \mu(B)$, for any $B \in \mathcal{F}_{A^{\infty}}$. The *support* of a stationary distribution ρ is the minimal closed set $U \subset \mathcal{S}$ such that $W_{\rho}(U) = 1$.

A **test** is a function $\varphi : A^* \rightarrow \{0, 1\}$ that takes a sample and outputs a binary answer, where the answer i is interpreted as “the sample was generated by a distribution that belongs to H_i ”. The answer i is correct if the sample was indeed generated by a distribution from H_i , otherwise we say that the test made an **error**.

A test φ is called **uniformly consistent** if for every α there is an $n_{\alpha} \in \mathbb{N}$ such that for every $n \geq n_{\alpha}$ the probability of error on a sample of size n is less than α : $\rho(X \in A^n : \varphi(X) = i) < \alpha$ for every $\rho \in H_{1-i}$ and every $i \in \{0, 1\}$.

3 Main results

The tests presented below are based on *empirical estimates of the distributional distance d* :

$$\hat{d}(X_{1..n}, \rho) = \sum_{i=1}^{\infty} w_i |\nu(X_{1..n}, B_i) - \rho(B_i)|,$$

where $n \in \mathbb{N}$, $\rho \in \mathcal{S}$, $X_{1..n} \in A^n$. That is, $\hat{d}(X_{1..n}, \rho)$ measures the discrepancy between empirically estimated and theoretical probabilities. For a sample $X_{1..n} \in A^n$ and a hypothesis $H \subset \mathcal{E}$ define

$$\hat{d}(X_{1..n}, H) = \inf_{\rho \in H} \hat{d}(X_{1..n}, \rho).$$

For $H \subset \mathcal{S}$, denote $\text{cl } H$ the closure of H (with respect to the topology of d).

For $H_0, H_1 \subset \mathcal{S}$, the **uniform test** φ_{H_0, H_1} is constructed as follows. For each $n \in \mathbb{N}$ let

$$\varphi_{H_0, H_1}(X_{1..n}) := \begin{cases} 0 & \text{if } \hat{d}(X_{1..n}, \text{cl } H_0 \cap \mathcal{E}) < \hat{d}(X_{1..n}, \text{cl } H_1 \cap \mathcal{E}), \\ 1 & \text{otherwise.} \end{cases} \quad (2)$$

Theorem 1 (uniform testing). *Let $H_0 \subset \mathcal{S}$ and $H_1 \subset \mathcal{S}$. If $W_\rho(H_i) = 1$ for every $\rho \in \text{cl } H_i$ then the test φ_{H_0, H_1} is uniformly consistent. Conversely, if there exists a uniformly consistent test for H_0 against H_1 then $W_\rho(H_{1-i}) = 0$ for any $\rho \in \text{cl } H_i$.*

The proof is deferred to section 5.

4 Examples

First of all, it is obvious that sets that consist of just one or finitely many stationary ergodic processes are closed and closed under ergodic decompositions; therefore, for any pair of disjoint sets of this type, there exists a uniformly consistent test. (In particular, there is a uniformly consistent test for $H_0 = \{\rho_0\}$ against $H_1 = \{\rho_1\}$, where $\rho_0, \rho_1 \in \mathcal{E}$.)

It is clear that for any ρ_0 there is no uniformly consistent test for $\{\rho_0\}$ against $\mathcal{E} \setminus \{\rho_0\}$. More generally, for any non-empty H_0 there is no uniformly consistent test for H_0 against $\mathcal{E} \setminus H_0$ provided the latter complement is also non-empty. Indeed, this follows from Theorem 1 since in these cases the closures of H_0 and H_1 are not disjoint. One might suggest at this point that a uniformly consistent test exists if we restrict H_1 to those processes that are sufficiently far from ρ_0 . However, this is not true. We can prove an even stronger negative result.

Proposition 1. *Let $\rho, \nu \in \mathcal{E}$, $\rho \neq \nu$ and let $\varepsilon > 0$. There is no uniformly consistent test for $H_0 = \{\rho\}$ against $H_1 = \{\nu' \in \mathcal{E} : d(\nu', \nu) \leq \varepsilon\}$.*

The proof of the proposition is deferred to the next section. What the proposition means is that, while distributional distance is well suited for characterizing those hypotheses for which consistent test exist, it is not suited for *formulating the actual hypotheses*. Apparently a stronger distance is needed for the latter.

The following statement is easy to demonstrate from Theorem 1.

Corollary 1. *Given two disjoint sets H_0 and H_1 each of which is continuously parametrized by a compact set of parameters and is closed under taking ergodic decompositions, there exists a uniformly consistent test of H_0 against H_1 .*

Examples of parametrisations mentioned in the Corollary are the sets of k -order Markov sources, parametrised by transition probabilities. Thus, any two disjoint closed subsets of these sets satisfy the assumption of the Corollary.

5 Proofs

The proof of Theorem 1 will use the following lemmas, whose proofs can be found in [14].

Lemma 2 (smooth probabilities of deviation). *Let $m > 2k > 1$, $\rho \in \mathcal{S}$, $H \subset \mathcal{S}$, and $\varepsilon > 0$. Then*

$$\rho(\hat{d}(X_{1..m}, H) \geq \varepsilon) \leq 2\varepsilon'^{-1} \rho(\hat{d}(X_{1..k}, H) \geq \varepsilon'), \quad (3)$$

where $\varepsilon' := \varepsilon - \frac{2k}{m-k+1} - t_k$ with t_k being the sum of all the weights of tuples longer than k in the definition of d : $t_k := \sum_{i:|B_i|>k} w_i$. Further,

$$\rho(\hat{d}(X_{1..m}, H) \leq \varepsilon) \leq 2\rho\left(\hat{d}(X_{1..k}, H) \leq \frac{m}{m-k+1}2\varepsilon + \frac{4k}{m-k+1}\right). \quad (4)$$

The meaning of this lemma is as follows. For any word $X_{1..m}$, if it is far away from (or close to) a given distribution μ (in the empirical distributional distance), then some of its shorter subwords $X_{i..i+k}$ are far from (close to) μ too. In other words, for a stationary distribution μ , it cannot happen that a small sample is likely to be close to μ , but a larger sample is likely to be far.

Lemma 3. *Let $\rho_k \in \mathcal{S}$, $k \in \mathbb{N}$ be a sequence of processes that converges to a process ρ_* . Then, for any $T \in A^*$ and $\varepsilon > 0$ if $\rho_k(T) > \varepsilon$ for infinitely many indices k , then $\rho_*(T) \geq \varepsilon$.*

This statement follows from the fact that $\rho(T)$ is continuous as a function of ρ .

Proof of Theorem 1. To prove the first statement of the theorem, we will show that the test φ_{H_0, H_1} is a uniformly consistent test for $\text{cl } H_0 \cap \mathcal{E}$ against $\text{cl } H_1 \cap \mathcal{E}$ (and hence for H_0 against H_1), under the conditions of the theorem. Suppose that, on the contrary, for some $\alpha > 0$ for every $n' \in \mathbb{N}$ there is a process $\rho \in \text{cl } H_0$ such that $\rho(\varphi(X_{1..n}) = 1) > \alpha$ for some $n > n'$. Define

$$\Delta := d(\text{cl } H_0, \text{cl } H_1) := \inf_{\rho_0 \in \text{cl } H_0 \cap \mathcal{E}, \rho_1 \in \text{cl } H_1 \cap \mathcal{E}} d(\rho_0, \rho_1),$$

which is positive since $\text{cl } H_0$ and $\text{cl } H_1$ are closed and disjoint. We have

$$\begin{aligned} \alpha &< \rho(\varphi(X_{1..n}) = 1) \\ &\leq \rho(\hat{d}(X_{1..n}, H_0) \geq \Delta/2 \text{ or } \hat{d}(X_{1..n}, H_1) < \Delta/2) \\ &\leq \rho(\hat{d}(X_{1..n}, H_0) \geq \Delta/2) + \rho(\hat{d}(X_{1..n}, H_1) < \Delta/2). \end{aligned} \quad (5)$$

This implies that either $\rho(\hat{d}(X_{1..n}, \text{cl } H_0) \geq \Delta/2) > \alpha/2$ or $\rho(\hat{d}(X_{1..n}, \text{cl } H_1) < \Delta/2) > \alpha/2$, so that, by assumption, at least one of these inequalities holds for infinitely many $n \in \mathbb{N}$ for some sequence $\rho_n \in H_0$. Suppose that it is the first one, that is, there is an increasing sequence n_i , $i \in \mathbb{N}$ and a sequence $\rho_i \in \text{cl } H_0$, $i \in \mathbb{N}$ such that

$$\rho_i(\hat{d}(X_{1..n_i}, \text{cl } H_0) \geq \Delta/2) > \alpha/2 \text{ for all } i \in \mathbb{N}. \quad (6)$$

The set \mathcal{S} is compact, hence so is its closed subset $\text{cl } H_0$. Therefore, the sequence ρ_i , $i \in \mathbb{N}$ must contain a subsequence that converges to a certain process $\rho_* \in \text{cl } H_0$. Passing to a subsequence if necessary, we may assume that this convergent subsequence is the sequence ρ_i , $i \in \mathbb{N}$ itself.

Using Lemma 2, (3) (with $\rho = \rho_{n_m}$, $m = n_m$, $k = n_k$, and $H = \text{cl } H_0$), and taking k large enough to have $t_{n_k} < \Delta/4$, for every m large enough to have $\frac{2n_k}{n_m - n_k + 1} < \Delta/4$, we obtain

$$8\Delta^{-1}\rho_{n_m} \left(\hat{d}(X_{1..n_k}, \text{cl } H_0) \geq \Delta/4 \right) \geq \rho_{n_m} \left(\hat{d}(X_{1..n_m}, \text{cl } H_0) \geq \Delta/2 \right) > \alpha/2. \quad (7)$$

That is, we have shown that for any large enough index n_k the inequality $\rho_{n_m}(\hat{d}(X_{1..n_k}, \text{cl } H_0) \geq \Delta/4) > \Delta\alpha/16$ holds for infinitely many indices n_m . From this and Lemma 3 with $T = T_k := \{X : \hat{d}(X_{1..n_k}, \text{cl } H_0) \geq \Delta/4\}$ we conclude that $\rho_*(T_k) > \Delta\alpha/16$. The latter holds for infinitely many k ; that is, $\rho_*(\hat{d}(X_{1..n_k}, \text{cl } H_0) \geq \Delta/4) > \Delta\alpha/16$ infinitely often. Therefore,

$$\rho_*(\limsup_{n \rightarrow \infty} d(X_{1..n}, \text{cl } H_0) \geq \Delta/4) > 0.$$

However, we must have

$$\rho_*(\lim_{n \rightarrow \infty} d(X_{1..n}, \text{cl } H_0) = 0) = 1$$

for every $\rho_* \in \text{cl } H_0$: indeed, for $\rho_* \in \text{cl } H_0 \cap \mathcal{E}$ it follows from Lemma 1, and for $\rho_* \in \text{cl } H_0 \setminus \mathcal{E}$ from Lemma 1, ergodic decomposition and the conditions of the theorem.

Thus, we have arrived at a contradiction that shows that $\rho_n(\hat{d}(X_{1..n}, \text{cl } H_0) > \Delta/2) > \alpha/2$ cannot hold for infinitely many $n \in \mathbb{N}$ for any sequence of $\rho_n \in \text{cl } H_0$. Analogously, we can show that $\rho_n(\hat{d}(X_{1..n}, \text{cl } H_1) < \Delta/2) > \alpha/2$ cannot hold for infinitely many $n \in \mathbb{N}$ for any sequence of $\rho_n \in \text{cl } H_0$. Indeed, using Lemma 2, equation (4), we can show that $\rho_{n_m}(\hat{d}(X_{1..n_m}, \text{cl } H_1) \leq \Delta/2) > \alpha/2$ for a large enough n_m implies $\rho_{n_m}(\hat{d}(X_{1..n_k}, \text{cl } H_1) \leq 3\Delta/4) > \alpha/4$ for a smaller n_k . Therefore, if we assume that $\rho_n(\hat{d}(X_{1..n}, \text{cl } H_1) < \Delta/2) > \alpha/4$ for infinitely many $n \in \mathbb{N}$ for some sequence of $\rho_n \in \text{cl } H_0$, then we will also find a ρ_* for which $\rho_*(\hat{d}(X_{1..n}, \text{cl } H_1) \leq 3\Delta/4) > \alpha/4$ for infinitely many n , which, using Lemma 1 and ergodic decomposition, can be shown to contradict the fact that $\rho_*(\lim_{n \rightarrow \infty} d(X_{1..n}, \text{cl } H_1) \geq \Delta) = 1$.

Thus, returning to (5), we have shown that from some n on there is no $\rho \in \text{cl } H_0$ for which $\rho(\varphi = 1) > \alpha$ holds true. The statement for $\rho \in \text{cl } H_1$ can be proven analogously, thereby finishing the proof of the first statement.

To prove the second statement of the theorem, we assume that there exists a uniformly consistent test φ for H_0 against H_1 , and we will show that $W_\rho(H_{1-i}) = 0$ for every $\rho \in \text{cl } H_i$. Indeed, let $\rho \in \text{cl } H_0$, that is, suppose that there is a sequence $\xi_i \in H_0$, $i \in \mathbb{N}$ such that $\xi_i \rightarrow \rho$. Assume $W_\rho(H_1) = \delta > 0$ and take $\alpha := \delta/2$. Since the test φ is uniformly consistent, there is an $N \in \mathbb{N}$

such that for every $n > N$ we have

$$\begin{aligned} \rho(\varphi(X_{1..n} = 0)) &\leq \int_{H_1} \varphi(X_{1..n} = 0) dW_\rho + \int_{\mathcal{E} \setminus H_1} \varphi(X_{1..n} = 0) dW_\rho \\ &\leq \delta\alpha + 1 - \delta \leq 1 - \delta/2. \end{aligned}$$

Recall that, for $T \in A^*$, $\mu(T)$ is a continuous function in μ . In particular, this holds for the set $T = \{X \in A^n : \varphi(X) = 0\}$, for any given $n \in \mathbb{N}$. Therefore, for every $n > N$ and for every i large enough, $\rho_i(\varphi(X_{1..n}) = 0) < 1 - \delta/2$ implies also $\xi_i(\varphi(X_{1..n}) = 0) < 1 - \delta/2$ which contradicts $\xi_i \in H_0$. This contradiction shows $W_\rho(H_1) = 0$ for every $\rho \in \text{cl } H_0$. The case $\rho \in \text{cl } H_1$ is analogous. The theorem is proven.

Proof of Proposition 1. Assume $d(\rho, \nu) > \varepsilon$ (the other case is obvious). Consider the process $(x_1, y_1), (x_2, y_2), \dots$ on pairs $(x_i, y_i) \in A^2$, such that the distribution of x_1, x_2, \dots is ν , the distribution of y_1, y_2, \dots is ρ and the two components x_i and y_i are independent; in other words, the distribution of (x_i, y_i) is $\nu \times \rho$. Consider also a two-state stationary ergodic Markov chain μ , with two states 1 and 2, whose transition probabilities are $\begin{pmatrix} 1-p & p \\ q & 1-q \end{pmatrix}$, where $0 < p < q < 1$. The limiting (and initial) probability of the state 1 is $p/(p+q)$ and that of the state 2 is $q/(p+q)$. Finally, the process z_1, z_2, \dots is constructed as follows: $z_i = x_i$ if μ is in the state a and $z_i = y_i$ otherwise (here it is assumed that the chain μ generates a sequence of outcomes independently of (x_i, y_i)). Clearly, for every p, q satisfying $0 < p < q < 1$ the process z_1, z_2, \dots is stationary ergodic; denote ζ its distribution. Let $p_n := 1/(n+1)$, $n \in \mathbb{N}$. Since $d(\rho, \nu) > \varepsilon$, we can find a $\delta > 0$ such that $d(\rho, \zeta_n) > \varepsilon$ where ζ_n is the distribution ζ with parameters p_n and q_n , where q_n satisfies $q_n/(p_n + q_n) = \delta$. Thus, $\zeta_n \in H_1$ for all $n \in \mathbb{N}$. However, $\lim_{n \rightarrow \infty} \zeta_n = \zeta_\infty$ where ζ_∞ is the stationary distribution with $W_{\zeta_\infty}(\rho) = \delta$ and $W_{\zeta_\infty}(\nu) = 1 - \delta$. Therefore, $\zeta_\infty \in \text{cl } H_1$ and $W_{\zeta_\infty}(H_0) > 0$, so that by Theorem 1 there is no uniformly consistent test for H_0 against H_1 , which concludes the proof.

Acknowledgements

This work has been partially supported by the French Ministry of Higher Education and Research, Nord-Pas de Calais Regional Council and FEDER through the ‘‘Contrat de Projets Etat Region (CPER) 2007-2013.’’

References

- [1] P. Billingsley. *Ergodic theory and information*. Wiley, New York, 1965.
- [2] A. Dembo and Y. Peres. A topological criterion for hypothesis testing. *Ann. Math. Stat.*, 22:106–117, 1994.

- [3] R. Gray. *Probability, Random Processes, and Ergodic Properties*. Springer Verlag, 1988.
- [4] M.G. Kendall and A. Stuart. *The advanced theory of statistics; Vol.2: Inference and relationship*. London, 1961.
- [5] A. Khaleghi, D. Ryabko, J. Mary, and P. Preux. Online clustering of processes. In *AISTATS, JMLR W&CP 22*, pages 601–609, 2012.
- [6] J.C. Kieffer. Strongly consistent code-based identification and order estimation for constrained finite-state model classes. *IEEE Transactions on Information Theory*, 39(3):893–902, 1993.
- [7] E. Lehmann. *Testing Statistical Hypotheses, 2nd edition*. Wiley, New York, 1986.
- [8] A. Nobel. Hypothesis testing for families of ergodic processes. *Bernoulli*, 12(2):251–269, 2006.
- [9] B. Ryabko and J. Astola. Universal codes as a basis for time series testing. *Statistical Methodology*, 3:375–397, 2006.
- [10] B. Ryabko, J. Astola, and A. Gammernan. Application of Kolmogorov complexity and universal codes to identity testing and nonparametric testing of serial independence for time series. *Theoretical Computer Science*, 359:440–448, 2006.
- [11] D. Ryabko. Clustering processes. In *Proc. the 27th International Conference on Machine Learning (ICML 2010)*, pages 919–926, Haifa, Israel, 2010.
- [12] D. Ryabko. Discrimination between B-processes is impossible. *Journal of Theoretical Probability*, 23(2):565–575, 2010.
- [13] D. Ryabko. Testing composite hypotheses about discrete-valued stationary processes. In *Proc. IEEE Information Theory Workshop (ITW'10)*, pages 291–295, Cairo, Egypt, 2010. IEEE.
- [14] D. Ryabko. Testing composite hypotheses about discrete ergodic processes. *Test*, 21(2):317–329, 2012.
- [15] D. Ryabko and B. Ryabko. On hypotheses testing for ergodic processes. In *Proc. 2008 IEEE Information Theory Workshop*, pages 281–283, Porto, Portugal, 2008. IEEE.
- [16] D. Ryabko and B. Ryabko. Nonparametric statistical inference for ergodic processes. *IEEE Transactions on Information Theory*, 56(3):1430–1435, 2010.