


Difference between RAM (Random Access Memory) and ROM (Read Only Memory) is explained here in detail. RAM is a form of computer memory that can be read and changed in any order, typically used to store working data and machine code. ROM is a type of non-volatile memory used in computers and other electronic devices. The difference between RAM vs ROM will help in understanding the basics better and know their comparisons thoroughly.


Aspirants would find this article very helpful while preparing for the [IAS Exam](#).

The major differences between RAM and ROM are:

RAM	ROM
Definition of RAM is Random Access Memory	Definition of ROM is Read only Memory
Random Access Memory (RAM) is expensive when compared to ROM	ROM is cheaper when compared to RAM.
The speed of Random Access Memory	The speed of Read only Memory (ROM) is

(RAM) is higher when compared to ROM	slower when compared to RAM.
Random Access Memory (RAM) has higher capacity when compared to ROM	ROM has lower capacity compared to RAM
Data in RAM can be modified, erased or read.	Data in ROM can only be read, it cannot be modified or erased.
The data stored in RAM is used by Central Processing Unit (CPU) to process current instructions	The data stored in ROM is used to bootstrap the computer.
Data stored on RAM can be accessed by the Central Processing Unit.	If the Central Processing Unit (CPU) needs to access the data on ROM, first the data must be transferred to RAM, and then the Central Processing Unit (CPU) will be able to access the data.
Data of RAM is very volatile, it will exist as long as there is no interruption in power.	Data present in Read Only Memory (ROM) is not volatile, it is permanent. Data will remain unchanged even when there is disruption in power supply.

These are the main differences between RAM and ROM. The differences given in the above table can help the UPSC Civil Service Exam aspirants to answer any related questions easily in the exams.

After learning about the RAM and ROM difference, visit the below given links to know the details of National Cyber Security Policy, Cybercrime, Cybersecurity and Artificial Intelligence thoroughly. Also visit the link on Weekly Current Affairs Quiz.

- [Current Affairs Quiz](#)
- [National Cyber Security Policy](#)
- [Cybercrime: Definition, Laws in India](#)
- [Cyber Security - Definition, Cyber Attacks, Need and Laws](#)
- [Artificial Intelligence - Science and Technology](#)

The above details would help candidates prepare for [UPSC 2020](#).

Related Links

IAS Salary	Static GK
Project Tiger in India	FCRA Act

MAT Tax	Digital India Project
Total Amendments in Indian Constitution	Bal Gangadhar Tilak Books