

ACKNOWLEDGEMENTS

The completion of this thesis would not have been possible without the help and support of many individuals. I am indebted to my advisor, Prof. Mory Gharib, for providing invaluable guidance, direction and encouragement throughout my years at the Institute. I am extremely thankful to Prof. John Sader for his enthusiastic collaboration in Part I of this thesis as well as for the many enlightening discussions that have resulted. I would like to extend my gratitude to the members of my thesis committee, Prof. Tim Colonius, Prof. Beverley McKeon and Prof. Dale Pullin for their careful review and feedback of this work.

The Gharib group members, past and present, have been a constant source of assistance and advice, be it in aiding with my experimental setups, offering their diverse expertise or sharing their scientific perspective. I would like to especially acknowledge Julia Cossé, who mentored my first experience at Caltech as a summer undergraduate researcher, and Nathan Martin, who developed the experimental setup that was employed in Part II of this thesis.

I would like to thank those past mentors and teachers who introduced me to the world of scientific research and encouraged me to advance my scientific career. I am grateful for having enjoyed my time at Caltech with a fantastic group of colleagues and friends that have shared problem sets and adventures alike. The fond memories of the past years will last a lifetime.

Finally, I would not have been able to accomplish this work without the unwavering support from family and friends, who have encouraged me throughout this enterprise and brightened even the most challenging of my days. To all of you who have been by my side despite the thousands of miles between us, thank you.

The author of this thesis has received financial support from the La Caixa Fellowship Grant for Post-graduate Studies and the Victoria Alegria Tracy Scholarship. Funding for this research was provided through the Moore Foundation, the National Science Foundation and the Center for Autonomous Systems and Technologies at Caltech.