

MICHAEL RICKS-AHERNE

Leadership. Aerospace. Software.

@ miketwo@gmail.com

miketwo.net

(240) 423-7355

Dual US/Irish Citizen Inactive Secret Clr.

REMOTE

EXPERIENCE

KUBOS CORP. 2021

Director, Mission Control

Kubos makes a cloud-based satellite Mission Control Platform. As the 4th employee in the company, my responsibilities spanned software engineering, management and support. Selected accomplishments:

- Defined program vision and developed large portions of our 2021 feature set [Ruby on Rails, React]
- Improved API scope and performance [GraphQL, Websockets, Python]
- Owned execution schedules and customer engagement, coordinating several Independent Contractors.
- Provided support to existing on-orbit customers, including 24/7 LEOPS support.
- Generated documentation, how-to videos, blogs, and podcasts for both internal and external stakeholders.

2017-2020 1904 LABS ST. LOUIS, MO

Director, Modern Software Engineering

1904labs helps leaders digitally transform their business by implementing modern software and data solutions. The Modern Software Engineering Practice contains all Full Stack, DevOps, and Mobile Engineers in the company. Selected accomplishments:

- Managed a personnel budget in excess of \$5M and discretionary budget in excess of \$40k
- Lead the creation of the Study Group Program, generating value through knowledge reuse and mentorship
- Standardized Contribution Reviews using a self-directed process to preserve autonomy and encourage growth.
- Owned weekly Leadership Touchpoint meetings and coordinated strategic initiatives.
- Conducted screenings, interviews, and made hiring decisions for the Practice.

2015-2017

SAUCE LABS

BERLIN, GERMANY

Senior Software Engineer

Sauce provides a cloud-based platform for the automated testing of web and mobile applications. The scope of my responsibilities covered all aspects of the Continouos Integration pipeline. Selected accomplishments:

- Pioneered several large evolutions in the development process, saving countless hours of developer time. Examples include automated branch testing, custom integrations with Slack, a "follow the sun" PagerDuty setup and Gated Commits. [Jenkins, Python, Coffeescript, Groovy]

 Shaved \$120,000 from the annual AWS bill by re-architecting our data storage layer.
- Managed a small team and served as AGILE Scrum Master.
- Designed and built several web components. [Angular, Javascript]
- Aced continuing education classes in machine learning. [Tensorflow, Octave]
- Mentored junior engineers and received accolades for my documentation.

2012 - 2015

PLANET LABS

San Francisco, CA

Director, Mission Control

Planet Labs is multi-billion dollar Earth imaging company. As the 7th employee, I wore many hats, moving from the Spacecraft team to Manufacturing to Mission Operations. All told, I had an active role in designing, building, testing or flying the first 113 satellites. Selected accomplishments:

- Designed and developed 2/3 of the microcontroller code for our first spacecraft and significant portions for our second. This code handled power, inter-processor communication, scheduling, sensor acquisition, telemetry and commands. [C on PIC, then C on ARM]
- Implemented the camera software responsible for the first 10,000 photos taken from orbit. [C++ on SBC]
- Started and maintained the company's continuous integration and deployment system. [first Vagrant/shell scripts, then Jenkins/Ansible on OpenStack, finally Jenkins/Ansible on AWS]
- Co-started and maintained the company's code review system. [Redmine, then Phabricator]
- Promoted to Lead the Mission Operations team through Flock 1a.
- Architected/programmed large portions of Mission Control. [Python/Django on Postgres, with monitoring (Nagios, New Relic and ElasticSearch), satellite tasking (Celery and RabbitMQ), caching (Memcache and Redis), and user interfaces (Javascript/Jguery/D3/High Charts/Graphite/Bootstrap and Backbone)]
- Drove long-term strategy of team composition. Gave performance reviews, interviews and managed employee lifecycle before there was an HR department.
- Expanded remote worker infrastructure by evangelizing ChatOps. [HipChat/Coffeescript]
- Co-lead software development for Manufacturing and Production. TREST API in Python/Flask, website in Python/ Django, GSE in Arduino/RaspberryPi]

 Added frontend unit testing to the Manufacturing Team's CI process. [Backbone/Jasmine]
- Mentored several interns and new hires across multiple teams.
- Actively shaped company culture, advocating for the unique artist-in-residence program.

Information Sciences Institute

Research Satellite Engineer, Space Engineering Research Center

Designed guidance, navigation and control systems and managed students on several microsatellite research programs. Selected accomplishments:

- Programmed, solely, the entire flight software system for USC's first Cubesat, launched December 8, 2010 aboard SpaceX's Falcon 9 rocket. (see Publications #1) [C on PIC]
- Implemented the attitude control system for the first-ever surface tracking Cubesat, launched in July 2012. (see Publications #2) [C on PIC, MatrixX/Simulink on Windows]
- Published research on rendezvous and proximity operations using a vision-based autonomous tracking system. (see Publications #3) [OpenCV and HAAR classifiers]
- Designed and programmed the control systems for thruster-based microsatellite prototypes, involving Kalman filtering, computer-assisted docking and PID and phase plane controllers. [C on Rabbit]
- Developed functional and environmental test requirements for the Aeneas Cubesat program and served as Integration and Test Director.

2006 - 2009

STINGER GHAFFARIAN TECHNOLOGIES (SGT) Systems Engineer, Mission Systems Engineering

UPPER MARLBORO, MD

Managed NASA Goddard Space Flight Center's Requirements Database and designed satellite propulsion subsystems. Selected accomplishments:

- Created tools to help with propulsion subsystem design, including automated tank sizing, plume impingement calculations, delta-v budgeting and cost/weight estimations. [Visual Basic]
- Implemented significant cost savings through autonomous linking of requirements and developed tools for parsing, characterization and trace development. [Visual Basic]
- Worked remotely for 2 years, receiving high praise on deliverables and performance evaluations.

2003 - 2006

FAA OFFICE OF COMMERCIAL SPACE TRANSPORTATION Aerospace Engineer, Licensing And Safety Division

Washington, DC

Oversaw amateur rocket launches and regulation development. Conducted safety analyses for license and permit applications. Performed on-site safety inspections and compliance monitoring. Selected accomplishments:

- Maintained flawless safety record of the amateur rocket community.
- Drove final team concurrence on regulations that had been stalled for 12 years. (see Publications #4)
- Cut \$100,000 in costs through prudent contract management.
- Elected by colleagues as Employee of the Year, elected by management as Top Performer.
- Experienced with all Range Safety analyses, including:
- 6-degree-of-freedom trajectory simulation, dispersion and malfunction turn analyses
- Blast overpressure calculations, damage modeling, debris generation and fragmentation distance
- Probability-of-impact, cumulative risk assessment
- FMECA, Fault Tree Analyses, Hazard Analyses
- [Technologies used: POST, OrSAT, STK, Splash, TaOS, Maple, Visual Basic]

PUBLICATIONS

(1) "Caerus – Concept through Flight in Eleven Months: A Story of Rapid Response and Lessons Learned."

J. Tim Barrett, Michael Aherne, Will Bezouska, Jeff Sachs and Lucy Hoag, AIAA-2011-713. Presented at the 2011 AIAA Space Conference, Pasadena, CA.

(2) "COLONY I MEETS THREE-AXIS POINTING."

M. Aherne, T. Barrett, L. Hoag, E. Teegarden, R. Ramadas, SSC11-XII-7. 2011 Utah Small Satellite Conference.

(3) "Demonstration of Beam Assembly with Autonomous Micro-Satellite Prototypes."

M. Aherne, T. Barrett, W. Bezouska and S. Schultz, AIAA-2009-6504. Presented at the 2009 AIAA Space Conference. Pasadena, CA.

(4) "REQUIREMENTS FOR AMATEUR ROCKET ACTIVITIES."

Federal Aviation Administration. RIN 2120–2120–Al88. Federal Register, Vol. 73, No. 234 / Dec 4, 2008.

EDUCATION

CONTINUING EDUCATION Coursera/Udacity

Online

- iOS & Swift Dr. Angela Yu Udemy
- Machine Learning Andrew Ng Stanford University
- Conflict Management Najla DeBow UC Irvine
- Software Testing John Regehr Udacity

EDUCATION (cont)

UNIVERSITY OF SOUTHERN CALIFORNIA M.S. Astronautical Engineering

Los Angeles, CA

Interdisciplinary coursework in control systems, robotics, filtering, estimation and artificial intelligence.

EMBRY-RIDDLE AERONAUTICAL UNIVERSITY B.S. Engineering Physics. Minor in Mathematics

Daytona Beach, FL

- Senior Design team placed 1st and 3rd in two separate competitions for designing a reusable cargo shuttle between Earth and Mars.
- Recipient of the "Most Outstanding Student" Award.

LANGUAGES

English (C2-native), German (B1-intermediate)

PERSONAL

Certified Rollerblading Instructor, SCUBA diver, Snowboarder, Drummer, Hiker, Amateur Photographer.

SKILLS

Summarized software experience for the webcrawlers.

- Automation: Jenkins, Ansible, Fabric, Celery, Selenium, CircleCI, TravisCI
- Big Data: Cloudera Stack (Hadoop, HDFS, Spark, Hive, Solr, Hue, Flume), ETL pipelines and Lambda Architecture
- CAD: AutoCAD, Microstation, CATIA, Pro/E, Solid Works
- Cloud: AWS (esp EC2, S3, IAM, EKS, ECR, SNS, RDS, Lambda, CloudWatch, Organizations), GCE, Azure (esp AD, AKS)
- Database/Storage: AWS RDS, MySQL, Postgres, InfluxDB, Redis, Memcache
- Documentation: Sphinx, Gliffy, Confluence, JIRA, Notion
- Graphical Programming: LabView, Simulink, SystemBuild
- Languages: Bash, C/C++, Python, Ruby, Javascript (/ES2016), Groovy, Java, Scala
- Mathematics: MatLab, Maple, MatrixX
- Machine Learning: Tensorflow, Octave
- Metrics: ELK Stack (Elasticsearch/Logstash/Kibana), Nagios, Graphite/Graphana, Sumologic
- SCM: SVN, git, Bitbucket
- Specialized Apps/Libraries: OpenCV, OrSAT, POST, STK, Splash, TaOS
- Virtualization: LXC, Vagrant, OpenStack, Docker, Kubernetes
- Web: Angular, React, Django, Backbone, D3/Highcharts,
- Graphics and Video: Photoshop, After Effects, Gimp, Lightworks, MS Movie Maker, OpenShot, Scribus