

MFC 기초 클래스

(6주차)

학습개요

- 학습 목표
 - MFC 응용 프로그램의 전체 파일 구성과 파일의 역할을 이해한다.
 - 유틸리티 클래스 객체 생성 및 사용법을 익힌다.
 - 배열, 리스트, 맵 클래스 동작 원리와 사용법을 익힌다.
- 학습 내용
 - MFC 클래스 실습을 위한 준비
 - 유틸리티 클래스
 - 집합 클래스
 - 실습

MFC 콘솔 응용 프로그램 분석 (1)

- 프로젝트 구성 파일
 - stdafx.h, stdafx.cpp : 사전에 컴파일된 헤더 정 보를 제공
 - Console.rc : 리소스 스크립트 파일
 - Resource.h : 리소스 ID를 코드에서 접근할 수 있도록 상수 정의
 - Console.h, Console.cpp: 프로그램 구현 코드
 - targetver.h : 개발 대상이 되는 윈도우 운영체제 의 버전 지정

MFC 콘솔 응용 프로그램 분석 (2)

• Console 예제 코드 (1/2)

```
#include "stdafx.h"
#include "Console.h"
CWinApp theApp;
using namespace std;
int tmain(int argc, TCHAR* argv[], TCHAR* envp[]) {
 int nRetCode = 0;
 HMODULE hModule = ::GetModuleHandle(NULL);
 if (hModule != NULL) {
 if (!AfxWinInit(hModule, NULL, ::GetCommandLine(), 0)) {
 tprintf( T("Fatal Error: MFC initialization failed\n"));
 nRetCode = 1;
```


MFC 콘솔 응용 프로그램 분석 (3)

• Console 예제 코드 (2/2)

```
} else {
 CString str;
 str.LoadString(IDS_APP_TITLE);
 _tprintf(_T("Hello from %s!\n"), str);
} else {
 _tprintf(_T("Fatal Error: GetModuleHandle failed\n"));
 nRetCode = 1;
return nRetCode;
```


MFC 콘솔 응용 프로그램 분석 (4)

• 리소스 뷰에서 문자열 리소스 편집

MFC 콘솔 응용 프로그램 분석 (5)

• 빌드 과정

실습 - MFC 클래스 실습을 위한 준비

API 데이터 타입 (1)

• 기본형

데이터 타입	정의 또는 용도
BOOL 또는 BOOLEAN	TRUE 또는 FALSE
BYTE, WORD, DWORD, LONG	8비트, 16비트, 32비트 (LONG을 제외하고는 모두 unsigned)
U*	unsigned * 예) UCHAR, UINT, ULONG,
HANDLE	32비트(또는 64비트) 핸들
H*	*을 가리키는 핸들 예) HBITMAP(비트맵), HBRUSH(브러시), HCURSOR(커서), HDC(디바이스 컨텍스트), HFONT(폰트), HICON(아이콘), HINSTANCE(인스턴스), HMENU(메뉴), HPEN(펜), HWND(윈도우),
P* = LP*	*에 대한 포인터 예1) PBOOL, PBYTE, PLONG, 예2) LPBOOL, LPBYTE, LPLONG,
(L)PSTR, (L)PCSTR	ANSI 문자열
(L)PTSTR, (L)PCTSTR	ANSI 또는 유니코드 문자열
COLORREF	32비트 RGB(red, green, blue 각각 8비트) 색상값

API 데이터 타입 (2)

• 구조체

데이터 타입	정의	용도
POINT	typedef struct tagPOINT { LONG x; LONG y; } POINT, *PPOINT;	점의 x, y 좌표
RECT	<pre>typedef struct tagRECT { LONG left; LONG top; LONG right; LONG bottom; } RECT, *PRECT;</pre>	직사각형의 왼쪽 상단과 오른쪽 하단 좌표
SIZE	typedef struct tagSIZE { LONG cx; LONG cy; } SIZE, *PSIZE;	폭과 높이

CString 클래스 (1)

- ANSI 또는 유니코드 문자열 지원
 - 프로젝트 속성에 따라 ANSI 또는 유니코드 문자열을 자동으로 지원

```
// 콘솔에서 한글(유니코드)을 출력하려면 필요
_tsetlocale(LC_ALL, _T(""));
```

- 가변 길이 문자열 지원
 - 프로그램 실행 중에 문자열 길이를 자유롭게 변경 가능
 - 문자열에 할당할 수 있는 메모리의 최대 크기: INT_MAX
- const TCHAR * 또는 LPCTSTR 대신 CString 객체를 직접 사용 가능

CString 클래스 (2)

• CString 객체 생성과 초기화

```
CString str1;
str1 = _T("안녕하세요."); // 문자열을 직접 대입한다.
CString str2(_T("오늘은")); // 문자열을 생성자 인자로 전달한다.
CString str3(str2); // CString 객체를 생성자 인자로 전달한다.
// CString 객체와 문자열을 붙인다.
CString str4 = str1 + _T(" ") + str2 + _T(" 즐거운 날입니다.");
_tprintf(_T("%s\n"), str1);
_tprintf(_T("%s\n"), str2);
_tprintf(_T("%s\n"), str3);
_tprintf(_T("%s\n"), str4);
// + = 연산자를 이용하여 기존 문자열에 새로운 문자열을 덧붙인다.
str4 += _T(" 하하하");
_{trule = 1}_tprintf(_{trule = 1}("%s\\n"), str4);
```

CString 클래스 (3)

• CString::Format() 함수

```
CString str;
str.Format(_T("x = %d, y = %d₩n"), 100, 200);
MessageBox(NULL, str, _T("CString::Format() 연습"), MB_OK);
```

• CString::LoadString() 함수

```
CString str;
str.LoadString(IDS_APP_TITLE); // 문자열 리소스를 로드한다.
str.Insert(0, _T("Hello from")); // 맨 앞에 문자열을 삽입한다.
str.Append(_T("!")); // 맨 끝에 문자열을 덧붙인다.
MessageBox(NULL, str, _T("CString::LoadString() 연습"), MB_OK);
```

CPoint, CRect, CSize 클래스

• 클래스 정의

```
클래스이름 정의

CPoint class CPoint : public POINT {...};

CRect class CRect : public RECT {...};

CSize class CSize : public SIZE {...};
```

• 업캐스팅

```
void SomeFunc(POINT pt); // 함수 원형 선언
POINT pt1 = { 100, 200 }; // POINT 구조체 변수 정의
CPoint pt2(300, 400); // CPoint 클래스 객체 정의
SomeFunc(pt1); // OK! (타입 일치)
SomeFunc(pt2); // OK! (업캐스팅)
```

CPoint 클래스

• 생성자

```
CPoint::CPoint(int x, int y);
```

• 사용 예

```
CPoint pt1(10, 20); // x, y 좌표를 생성자 인자로 전달한다.
POINT pt = {30, 40};
CPoint pt2(pt); // POINT 타입 변수를 생성자 인자로 전달한다.
_tprintf(_T("%d, %d\n"), pt1.x, pt1.y);
_tprintf(_T("%d, %d\n"), pt2.x, pt2.y);
pt1.Offset(40, 30); // x, y 좌표에 각각 40, 30을 더한다.
pt2.Offset(20, 10); // x, y 좌표에 각각 20, 10을 더한다.
_tprintf(_T("%d, %d\n"), pt1.x, pt1.y);
_tprintf(_T("%d, %d\n"), pt2.x, pt2.y);
if(pt1 == pt2) // 두 객체의 내용이 같은지 확인한다.
_tprintf(_T("두 점의 좌표가 같습니다.\n"));
else
_tprintf(_T("두 점의 좌표가 다릅니다.\n"));
```

CRect 클래스 (1)

• 생성자

```
CRect::CRect(int I, int t, int r, int b);
```

• 직사각형의 폭과 높이

```
int CRect::Width( );
int CRect::Height( );
```

• 좌표의 포함 여부 판단

```
BOOL CRect::PtInRect(POINT point);
```

CRect 클래스 (2)

```
CRect rect1(0, 0, 200, 100); // 직사각형의 좌표를 생성자의 인자로 전달한다.
CRect rect2;
rect2.SetRect(0, 0, 200, 100); // 직사각형의 좌표를 실행 중에 설정한다.
if(rect1 == rect2) // 두 객체의 내용이 같은지 확인한다.
  _tprintf(_T("두 직사각형의 좌표가 같습니다.₩n"));
else
  _tprintf(_T("두 직사각형의 좌표가 다릅니다.\n"));
RECT rect = \{100, 100, 300, 200\};
CRect rect3(rect); // RECT 타입 변수를 생성자 인자로 전달한다.
_tprintf(_T("%d, %d\n"), rect3.Width(), rect3.Height());
CPoint pt(200, 150);
if(rect3.PtInRect(pt)) // 점이 직사각형 내부에 있는지 판단한다.
  tprintf( T("점이 직사각형 내부에 있습니다.₩n"));
else
  _tprintf(_T("점이 직사각형 외부에 있습니다.₩n"));
```

CSize 클래스

• 생성자

```
CSize::CSize(int x, int y);
```

```
CSize size1(100, 200); // 폭과 높이를 생성자 인자로 전달한다.
SIZE size = {100, 200};
CSize size2(size); // SIZE 타입 변수를 생성자 인자로 전달한다.
_tprintf(_T("%d, %d₩n"), size2.cx, size2.cy);
if(size1 == size2) // 두 객체의 내용이 같은지 확인한다.
_tprintf(_T("크기가 같습니다.₩n"));
else
_tprintf(_T("크기가 다릅니다.₩n"));
```

CTime 클래스

- 절대적인 시간(예: 현재 시각) 처리
- 내부적으로 시간값을 64비트로 저장

```
// CTime::GetCurrentTime() 함수로 현재 시각을 구한다.
CTime tm;
tm = CTime::GetCurrentTime();
// 여러 형식으로 화면에 출력한다.
CString str = tm.Format(_T("%A, %B %d, %Y"));
_tprintf(_T("%s₩n"), str);
str.Format(_T("현재 시각은 %d시 %d분 %d초입니다."),
 tm.GetHour(), tm.GetMinute(), tm.GetSecond());
_tprintf(_T("%s₩n"), str);
```

CTimeSpan 클래스

- 시간의 차이값 처리
- 내부적으로 시간값을 64비트로 저장

```
CTime startTime = CTime::GetCurrentTime();
Sleep(2000); // 2000밀리초 지연
CTime endTime = CTime::GetCurrentTime();
CTimeSpan elapsedTime = endTime - startTime;
CString str;
str.Format(_T("%d초 지남!"), elapsedTime.GetTotalSeconds());
_tprintf(_T("%s\n"), str);
```

실습 - 유틸리티 클래스

배열 클래스 (1)

- MFC 배열 클래스
 - 배열 인덱스를 잘못 참조하는 경우 오류를 발생시킴
 - 배열 크기가 가변적임
- 템플릿 배열 클래스
 - afxtempl.h 헤더 파일

클래스 이름	데이터 타입	사용 예
CArray	프로그래머가 결정	CArray <cpoint, cpoint&=""> array;</cpoint,>

배열 클래스 (2)

- 비템플릿 배열 클래스
 - afxcoll.h 헤더 파일

클래스 이름	데이터 타입	사용 예
CByteArray	BYTE	CByteArray array;
CWordArray	WORD	CWordArray array;
CDWordArray	DWORD	CDWordArray array;
CUIntArray	UINT	CUIntArray array;
CStringArray	CString	CStringArray array;
CPtrArray	void 포인터	CPtrArray array;
CObArray	CObject 포인터	CObArray array;

배열 클래스 (3)

- 배열 생성과 초기화
 - MFC 배열 클래스를 이용한 배열 생성 순서
 - ① 배열 객체 생성
 - ② SetSize() 함수를 호출하여 크기 설정

```
CUIntArray array; // 객체 생성 array.SetSize(10); // 배열 크기 설정 for (int i = 0; i<10; i++) array[i] = (i + 1) * 10; // 값 대입 for (int i = 0; i<10; i++) _tprintf(_T("%d "), array[i]); // 값 출력 _tprintf(_T("\n"));
```

배열 클래스 (4)

- 배열 생성과 초기화
 - CStringArray 클래스를 이용하면 배열에 CString 객체 저장 가능

```
_tsetlocale(LC_ALL, _T(""));
CStringArray array; // 객체 생성
array.SetSize(5); // 배열 크기 설정

for (int i = 0; i<5; i++) {
 CString string;
 string.Format(_T("%d번."), (i + 1) * 10);
 array[i] = string; // 값 대입
}

for (int i = 0; i<5; i++)
 _tprintf(_T("%s\n"), array[i]); // 값 출력
```

배열 클래스 (5)

• 배열 원소 삽입과 삭제

```
CUIntArray array;
array.SetSize(5);
for (int i = 0; i < 5; i++)
array[i] = i;
/* 배열 원소 삽입 */
array.InsertAt(3, 77); // 인덱스 3 위치에 원소를 삽입한다.
for (int i = 0; i<array.GetSize(); i++) // 변경된 배열의 크기만큼 반복한다.
tprintf( T("%d "), array[i]);
_tprintf(_T("\n"));
/* 배열 원소 삭제 */
array.RemoveAt(4); // 인덱스 4 위치의 원소를 삭제한다.
for (int i = 0; i<array.GetSize(); i++)</pre>
_tprintf(_T("%d "), array[i]);
_tprintf(_T("\n"));
```

배열 클래스 (6)

• 템플릿 배열 클래스 (1/2)

```
#include "stdafx.h"
#include "ArrayTest2.h"
#include <afxtempl.h> // 템플릿 클래스 정의를 담고 있다.
  3차원 좌표를 저장할 수 있는 클래스
// 모든 멤버가 public일 때는 class 대신 struct를 사용하면 좀더 편리하다.
struct Point3D {
 int x, y, z;
 Point3D() {}
 // 템플릿 클래스에 사용할 때는 반드시 기본 생성자가 필요하다.
 Point3D(int x0, int y0, int z0) { x = x0; y = y0; z = z0; }
};
int _tmain(int argc, TCHAR* argv[], TCHAR* envp[])
```


배열 클래스 (7)

• 템플릿 배열 클래스 (2/2)

```
else
{
 //Point3D 객체를 저장할 수 있는 배열 객체를 생성한다.
 CArray<Point3D, Point3D&> array;
 array.SetSize(5);
 for(int i=0; i<5; i++){
 Point3D pt(i, i*10, i*100);
 array[i] = pt;
 }
 for(int i=0; i<5; i++){
 Point3D pt = array[i];
 _tprintf(_T("%d, %d, %d\n"), pt.x, pt.y, pt.z);
 }
...
```

리스트 클래스 (1)

• MFC 리스트 클래스

- 템플릿 리스트 클래스
 - afxtempl.h 헤더 파일

클래스 이름	데이터 타입	사용 예
CList	프로그래머가 결정	CList <cpoint, cpoint&=""> list;</cpoint,>

리스트 클래스 (2)

- 비템플릿 리스트 클래스
 - afxcoll.h 헤더 파일

클래스 이름	데이터 타입	사용 예
CObList	CObject 포인터	CObList list;
CPtrList void 포인터		CPtrList list;
CStringList	Cstring 객체	CStringList list;

리스트 클래스 (3)

- 리스트 생성과 초기화
 - 리스트 클래스를 이용한 리스트 생성/초기화 순서
 - ① 리스트 객체 생성
 - ② AddHead() 또는 AddTail() 함수를 호출하여 원소를 리스트의 앞쪽 또는 뒤쪽에 추가

```
_tsetlocale(LC ALL, T(""));
// CString 객체는 물론이고 일반 문자열도 리스트에 추가할 수 있다.
TCHAR *szFruits[] = {
 _T("사과"), _T("딸기"), _T("포도"), _T("오렌지"), _T("자두")
};

CStringList list; // 리스트 객체를 생성한다.
for (int i = 0; i<5; i++)
 list.AddTail(szFruits[i]); // 리스트 끝에 데이터를 추가한다.
```

리스트 클래스 (4)

• 리스트 순환

```
// 리스트 맨 앞에서부터 순환하면서 데이터를 출력한다.
POSITION pos = list.GetHeadPosition();
while (pos != NULL) {
 CString str = list.GetNext(pos);
 _tprintf(_T("%s "), str);
tprintf( T("\n"));
// 리스트 맨 뒤에서부터 순환하면서 데이터를 출력한다.
pos = list.GetTailPosition();
while (pos != NULL) {
 CString str = list.GetPrev(pos);
 _tprintf(_T("%s "), str);
_tprintf(_T("\n"));
```

리스트 클래스 (5)

• 리스트 항목 삽입과 삭제

```
pos = list.Find(_T("포토")); // 데이터의 위치를 얻는다.
list.InsertBefore(pos, _T("살구")); // 앞쪽에 데이터를 삽입한다.
list.InsertAfter(pos, _T("바나나")); // 뒤쪽에 데이터를 삽입한다.
list.RemoveAt(pos); // 데이터를 삭제한다.

// 리스트 맨 앞에서부터 순환하면서 데이터를 출력한다.
pos = list.GetHeadPosition();
while (pos != NULL) {
 CString str = list.GetNext(pos);
 _tprintf(_T("%s "), str);
}
_tprintf(_T("\n"));
```

리스트 클래스 (6)

• 템플릿 리스트 클래스 (1/2)

```
#include "stdafx.h"
#include "ListTest2.h"
#include <afxtempl.h> // 템플릿 클래스 정의를 담고 있다.
// 3차원 좌표를 저장할 수 있는 클래스
// 모든 멤버가 public일 때는 class 대신 struct를 사용하면 좀더 편리하다.
struct Point3D {
 int x, y, z;
 Point3D() {}
 // 템플릿 클래스에 사용할 때는 반드시 기본 생성자가 필요하다.
 Point3D(int x0, int y0, int z0) { x = x0; y = y0; z = z0; }
};
```


리스트 클래스 (7)

• 템플릿 리스트 클래스 (2/2)


```
int _tmain(int argc, TCHAR* argv[], TCHAR* envp[])
 else
 CList<Point3D. Point3D&> list;
 // Point3D 객체를 저장할 수 있는 리스트 객체를 생성한다.
 for(int i=0; i<5; i++) / / 리스트 끝에 데이터를 추가한다.
 list.AddTail(Point3D(i, i*10, i*100));
 // 리스트 맨 앞에서부터 순환하면서 데이터를 출력한다.
 POSITION pos = list.GetHeadPosition();
 while(pos != NULL){
 Point3D pt = list.GetNext(pos);
 _tprintf(_T("%d, %d, %d\n"), pt.x, pt.y, pt.z);
```

맵 클래스 (1)

• 맵 동작 원리

• MFC의 맵 구현

맵 클래스 (2)

- 템플릿 맵 클래스
 - afxtempl.h 헤더 파일

클래스 이름	데이터 타입	사용 예
СМар	프로그래머가 결정	CMap <cstring, cstring&,<br="">CPoint, CPoint&> map;</cstring,>

맵 클래스 (3)

- 비템플릿 맵 클래스
 - afxcoll.h 헤더 파일

클래스 이름	데이터 타입(키 > 데이터)	사용 예
CMapWordToOb	WORD → CObject 포인터	CMapWordToOb map;
CMapWordToPtr	WORD → void 포인터	CMapWordToPtr map;
CMapPtrToWord	void 포인터 → WORD	CMapPtrToWord map;
CMapPtrToPtr	void 포인터 → void 포인터	CMapPtrToPtr map;
CMapStringToOb	문자열 → CObject 포인터	CMapStringToOb map;
CMapStringToPtr	문자열 → void 포인터	CMapStringToPtr map;
CMapStringToString	문자열 → 문자열	CMapStringToString map;

맵 클래스 (4)

- 맵 생성과 초기화 및 검색
 - ① 맵 객체 생성
 - ② [] 연산자를 이용한 맵 초기화(맵 객체[키] =데이터)
 - ③ 맵 객체.Lookup(키, 검색된 데이터를 담을 변수) 형식으로 함수를 호출하여 특정 키값을 가진 데이터 검색

```
_tsetlocale(LC_ALL, _T(""));
CMapStringToString map; // 맵 객체를 생성하고 초기화한다.
map[_T("사과")] = _T("Apple");
map[_T("딸기")] = _T("Strawberry");
map[_T("포도")] = _T("Grape");
map[_T("우유")] = _T("Milk");

CString str;
if (map.Lookup(_T("딸기"), str)) // 특정 키값을 가진 데이터를 검색한다.
 _tprintf(_T("딸기 -> %s\n"), str);
```

맵 클래스 (5)

• 맵 순환

```
_tprintf( T("\n"));

// 맵을 순환하면서 모든 키와 데이터값을 출력한다.

POSITION pos = map.GetStartPosition();

while (pos != NULL){
 CString strKey, strValue;
 map.GetNextAssoc(pos, strKey, strValue);
 _tprintf(_T("%s -> %s\n"), strKey, strValue);
}
```

맵 클래스 (6)

• 맵 데이터 삽입과 삭제

```
_tprintf(_T("\n"));
map.RemoveKey(_T("우유")); // 키값 "우유"에 해당하는 데이터를 삭제한다.
map[_T("수박")] = _T("Watermelon"); // map.SetAt(_T("수박"), _T("Watermelon"));

// 맵을 순환하면서 모든 키와 데이터값을 출력한다.
pos = map.GetStartPosition();

while (pos != NULL) {
 CString strKey, strValue;
 map.GetNextAssoc(pos, strKey, strValue);
 _tprintf(_T("%s -> %s\n"), strKey, strValue);
}
```

맵 클래스 (7)

• 맵 최적화

```
CMapStringToString map; // 맵 객체를 생성한다. map.InitHashTable(12007); // 해시 테이블 크기를 12007로 바꾼다.
```

맵 클래스 (8)

• 템플릿 맵 클래스 (1/3)

```
#include "stdafx.h"
#include "MapTest2.h"
#include <afxtempl.h> // 템플릿 클래스 정의를 담고 있다.

...

// CString 타입에 해당하는 해시 함수가 없으므로 정의한다.
template <> UINT AFXAPI HashKey(CString& str)
{
 LPCTSTR key = (LPCTSTR)str;
 return HashKey(key); // LPCTSTR 타입의 해시 함수를 재호출한다.
}
```

맵 클래스 (9)

• 템플릿 맵 클래스 (2/3)

```
int _tmain(int argc, TCHAR* argv[], TCHAR* envp[])
 else
 // 콘솔에서 한글(유니코드)을 출력하려면 필요하다.
 _tsetlocale(LC_ALL, _T(""));
 // 맵(CString -> UINT) 객체를 생성하고 초기화한다.
 CMap<CString, CString&, UINT, UINT&> map;
 map[CString(_T("사과"))] = 10;
 map[CString(_T("딸기"))] = 25;
 map[CString(_T("포도"))] = 40;
 map[CString(_T("수박"))] = 15;
```

맵 클래스 (10)

• 템플릿 맵 클래스 (3/3)

```
// 특정 키값을 가진 데이터를 검색한다.
 UINT nCount;
 if(map.Lookup(CString(_T("수박")), nCount))
 _tprintf(_T("수박 %d상자가 남아 있습니다.₩n"), nCount);
else
 // TODO: 오류 코드를 필요에 따라 수정합니다.
 _tprintf(_T("심각한 오류: GetModuleHandle 실패\n"));
 nRetCode = 1;
 return nRetCode;
```

실습 - 집합 클래스

학습정리

- 윈도우 응용 프로그램의 리소스(.res)는 .rc 파일과 리소스 파일(.ico, bmp, ...), Resource.h 파일을 리소스 컴파일로 컴파일 후 링커에 의해 실행파일에 연결됩니다.
- 문자열을 다룰 때는 프로젝트의 문자세트 속성에 따라 사용할 수 있도록 TEXT() 또는 _T() 매크로를 사용합니다.
- MFC의 CString 클래스는 프로젝트 속성에 따라 ANSI 또는 유니코드 문자열을 자동으로 지원하며, 가변 길이 문자열을 지원합니다.
- 문자열 리소스는 LoadString() 멤버함수 호출을 통해 메모리에 적재해 사용할 수 있습니다.
- CTime 클래스는 특정 시각을 나타내기 위해 사용하며, CTimeSpan은 시간의 간격을 나타내기 위해 사용 하는 클래스입니다.
- MFC 집합 클래스는 배열, 리스트, 맵에 대한 템플릿 기반 클래스(afxtempl.h)와 비템플릿 기반 클래스 (afxcoll.h)를 제공합니다.
- MFC 배열 클래스는 크기가 가변적인 동적 배열의 기능을 제공하며, 인덱스 범위를 벗어나 참조할 수 없습니다.
- MFC 리스트 클래스는 양방향 리스트 구조를 지원하며, 추가, 순회, 삽입, 삭제 기능을 제공합니다.
- MFC 맵 클래스는 키-데이터 쌍의 정보를 관리할 목적으로 제공되며, 주어진 키에 대해 해시함수의 값을 주소로 데이터를 저장합니다. 만일 키에 대한 해시 값 충돌 시 키-데이터 쌍에 대한 리스트를 구성합니다.