Dane T. Larsen

6325 Trevarton Dr. Longmont, CO 80503 (303) 725-3982 larsendt.com github.com/larsendt

EDUCATION

2008 - 2013 - B.S. Computer Science, University of Colorado Boulder 2013 - 2015 (expected) - M.S. Computer Science, University of Colorado Boulder

EXPERIENCE

Undergraduate Research Assistant Laboratory for Atmospheric and Space Physics Spring 2010 - Spring 2013 Boulder, CO

Worked as a student software developer on a project to replace the OASIS-CC spacecraft command and control front-end with a modern Qt4 suite of applications. OASIS-CC is a NASA class B certified (suitable for critical non-human spaceflight) suite of support software that is used in daily operations of four spacecraft at LASP.

See http://lasp.colorado.edu/oasis/oasis.html

Graduate Research Assistant Laboratory for Atmospheric and Space Physics Spring 2013 - Present Boulder, CO

Worked on an OpenGL-based scientific visualization tool for the MESSENGER mission to Mercury. Currently is the sole developer for a web-based event countdown clock for daily spacecraft operations used by six NASA missions.

Software Developer ChemaTox Laboratory Inc.

Summer 2013 Boulder, CO

Worked on Racket-based software to automate processes for forensic toxicology operations.

Software Lead Aerospace Graduate Projects Fall 2013 - Spring 2014 CU Boulder

Was the software lead for a NASA/National Space Grant Foundation funded project as part of a Graduate Project for the CU Aerospace Department. The project (X-Hab), involved designing and building a prototype system for providing edible plants for long duration extra-terrestrial exploration missions. The goal of the system was to minimize astronaut effort in the growth and maintenance of their food production systems. The system was personally delivered to and presented at the NASA Kennedy Space Center in Summer 2014.

See http://www.nasa.gov/exploration/technology/deep_space_habitat/xhab/

SKILLS

Extensive experience with

- System administration for Linux (Ubuntu, Debian, RedHat)
- Python (2.x and 3.x)
- C
- C++
- Embedded programming with the Arduino, PCDuino, BeagleBone and Raspberry PI
- The Git DVCS
- \bullet Work in a "devops" style environment

Experience with

- OpenGL
- OpenCL
- Machine learning techniques and processes including
 - SVMs, Decision Trees/Random Forests, Probabilistic Graphical Models
- The Rust language
- The Racket language
- Java
- JavaScript
- Sh/Bash scripting
- Networking protocols and software including
 - HTTP and web frameworks
 - TCP/IP and C-style socket programming

Self-taught

- Soldering
- Designing simple circuits
- Integrating off-the-shelf electronics components into simple circuits